WATER-QUALITY DATA (OCTOBER 1988 THROUGH SEPTEMBER 1989) AND STATISTICAL SUMMARIES (MARCH 1985 THROUGH SEPTEMBER 1989) FOR THE CLARK FORK AND SELECTED TRIBUTARIES FROM GALEN TO MISSOULA, MONTANA By John H. Lambing U.S. GEOLOGICAL SURVEY Open-File Report 90-168 Prepared in cooperation with the U.S. ENVIRONMENTAL PROTECTION AGENCY and the MONTANA POWER COMPANY DEPARTMENT OF THE INTERIOR MANUEL LUJAN, JR., Secretary U.S. GEOLOGICAL SURVEY Dallas L. Peck, Director For additional information write to: District Chief U.S. Geological Survey 428 Federal Building 301 South Park, Drawer 10076 Helena, MT 59626-0076 Copies of this report can be purchased from: U.S. Geological Survey Books and Open-File Reports Section Federal Center, Bldg. 810 Box 25425 Denver, CO 80225-0425 ## CONTENTS | Pa | ge | |--|----------------------| | Abstract Introduction Sampling locations Methods of data collection, processing, and analysis Streamflow Onsite water quality Hardness Trace elements Suspended sediment Data Streamflow Onsite water quality Hardness Trace elements Streamflow S | 5 5 5 5 5 7 7 10 34 | | ILLUSTRATIONS | | | Figure 1. Map showing location of study area | 2 | | 2. Clark Fork at Deer Lodge | 6 | | through September 1989: 5. Clark Fork at Deer Lodge | 8
9 | | 9. Hydrograph showing relation of daily suspended-sediment
discharge for the Clark Fork at Deer Lodge to daily
suspended-sediment discharge for the Clark Fork at Turah
Bridge, near Bonner, October 1988 through September 1989 | | | 10. Hydrograph showing relation of daily suspended-sediment discharge for the Clark Fork at Turah Bridge, near Bonner plus the Blackfoot River near Bonner to daily suspended-sediment discharge for the Clark Fork above Missoula, October 1988 through September 1989 | 11 | | 11. Graph showing statistical distribution of daily mean
suspended-sediment concentration at four sediment stations,
October 1988 through September 1989 | | | 12. Graph showing statistical distribution of daily suspended-sediment discharge at four sediment stations, October 1988 through September 1989 | | | 13-18. Graphs showing median concentrations of dissolved and total (or total recoverable) trace elements in water, March 1985 through September 1989: | | | 13. Arsenic | 13
14
14
15 | # ILLUSTRATIONS--Continued Page | Figures 19 | 9-25. | Graphs showing : | | | | | | | · | |--|---|--|--|--|--|--|-----------------------------------|-------------|--| | 26 | 6-31. | 22. Iron
23. Lead
24. Manganese | September 19 | entration amples, | ons of transfer of sus March 19 | cace elem
September | nents in 1989: | | . 22
. 24
. 26
. 28
. 30
. 31
. 31
. 32 | | | | | TAB | LES | | | | | | | Table 1. 2. 3. | Water-
Daily | of data collect
quality data, O
mean streamflow
ended-sediment | ctober 1988
, suspended | through | h Septeml
nt conce | ber 1989.
ntration, | and | | . 36 | | 4.
5.
6. | Daily susp Brid Daily susp Bonn Daily susp Octo | ended-sediment
ber 1988 throug
mean streamflow
ended-sediment
ge, near Bonner
mean streamflow
ended-sediment
er, October 198
mean streamflow
ended-sediment
ber 1988 throug
tical summary o
ember 1989 | , suspended discharge for the control of contro | sedime or the 988 thr sedime or the eptembe sedime or the 1989 | nt concer
Clark For
ough Sept
nt concer
Blackfoot
r 1989.
nt concer
Clark For
 | ntration, rk at Tur tember 19 ntration, t River r ntration, rk above h 1985 th | and cah 089 and near and Missoula | | . 53
. 57 | | | | | CONVERSION | FACTORS | | | | | | | The formation to metric | followi
(Inter | ng factors can
national System | be used to) units. | convert | inch-por | und units | s in this | repo | rt | | Multiply i | inch-pc | und unit | By | | <u>:</u> | To obtair | n metric | <u>unit</u> | | | cubic foot
inch
inch
mile
part per r
ton per da | million | | 25,400
2 5. | 609 | 1
1 | cubic met
micromete
millimete
kilomete:
microgram
kilogram | er
er (mm)
r
m per gra | | ì | | Temperatur | | be converted fr | om degr ees | Celsius | (°C) to | degrees | Fahrenhe | it (° | 'F) | | | | | °F = 9/5 | (°C) + | 32 | | | | | WATER-QUALITY DATA (OCTOBER 1988 THROUGH SEPTEMBER 1989) AND STATISTICAL SUMMARIES (MARCH 1985 THROUGH SEPTEMBER 1989) FOR THE CLARK FORK AND SELECTED TRIBUTARIES FROM GALEN TO MISSOULA, MONTANA By ## John H. Lambing #### ABSTRACT Water-quality sampling was conducted at eight stations on the Clark Fork and selected tributaries from Galen to Missoula, Montana, from October 1988 through September 1989. This report presents tabulations and statistical summaries of the water-quality data. Included in this report are tabulations of streamflow, onsite water quality, and concentrations of trace elements and suspended sediment for periodic samples. Also included are tables and hydrographs of daily mean values for streamflow, suspended-sediment concentration, and suspended-sediment discharge at three mainstem stations and one tributary station. Statistical summaries are presented for periodic water-quality data collected from March 1985 through September 1989. Selected data are
illustrated by graphs showing median concentrations of trace elements in water, relation of trace-element concentrations to suspended-sediment concentrations, and median concentrations of trace elements in suspended sediment. #### INTRODUCTION The Clark Fork originates south of Deer Lodge in west-central Montana at the confluence of Silver Bow Creek and Warm Springs Creek (fig. 1). Along the reach of the Clark Fork from Galen to Milltown Dam at Milltown, a distance of about 118 river miles, four major tributaries enter the river: Little Blackfoot River, Flint Creek, Rock Creek, and Blackfoot River. Principal surface-water uses in the upper Clark Fork basin include habitat for trout fisheries, irrigation, stock watering, light industry, and hydroelectric power generation. Major land uses include agriculture, logging, mining, and recreation. During the past 125 years, deposits of copper, gold, silver, and lead ores have been extensively mined, milled, and smelted in the drainages of Silver Bow and Warm Springs Creeks. Moderate- and small-scale mining has also occurred in the basins of the major tributaries to the Clark Fork. Tailings derived from mineral processing commonly contain large quantities of trace elements that may be toxic in stream and riparian habitats. Since mining began in the basin, floods have transported large quantities of tailings down the Clark Fork and deposited the material along the stream channel, on flood plains, and in Milltown Reservoir. The river continues to periodically erode, transport, and redeposit tailings-laden sediments along the river corridor, especially during high streamflows. Concern about the effects of tailings distributed throughout the Clark Fork valley has resulted in a comprehensive effort by State, Federal, and private agencies to determine various water-quality conditions in the Clark Fork basin. Establishment of a water-quality data base for the river and its major tributaries has been a priority objective. During this study, water-quality data were collected by the U.S. Geological Survey, in cooperation with the U.S. Environmental Protection Agency and the Montana Power Company. The data collected during this study supplement water-quality data collected during previous studies (Lambing 1987, 1988, 1989). Figure 1.--Location of study area. The purpose of this report is to present tabulations and statistical summaries of water-quality data for four sampling stations on the Clark Fork between Galen and Missoula and for four stations near the mouths of major tributaries entering this reach. The data include tabulations of streamflow, onsite water quality, and laboratory analyses of hardness, selected trace elements, and suspended sediment for seven water-quality stations upstream from Milltown Reservoir. Daily suspended-sediment samples were collected at one additional station on the Clark Fork downstream from Milltown Reservoir. The data were collected from October 1988 through September 1989. Statistical summaries, in the form of a table and graphs, describe selected water-quality data for the period March 1985 through September 1989. #### SAMPLING LOCATIONS Data in this report were collected at various stations as part of two investigations, each with different sampling objectives. Information about the type of data collected at each of the sampling stations is given in table 1. Table 1.--Types of data collected at sampling stations [--, no data] | | | Type of data collection | | | | | |-------------------------------|--|-------------------------------------|---|--------------------------------|--|--| | Station
number
(fig. 1) | Station name | Continuous-
record
streamflow | Periodic
water
quality ¹ | Daily
suspended
sediment | | | | 12323800 | Clark Fork near Galen | x | x | | | | | 12324200 | Clark Fork at Deer Lodge | X | x | X | | | | 12324590 | Little Blackfoot River near
Garrison | X | X | | | | | 12331500 | Flint Creek near Drummond | | X | | | | | 12334510 | Rock Creek near Clinton | X | X | | | | | 12334550 | Clark Fork at Turah Bridge, near
Bonner | X | X | X | | | | 12340000 | Blackfoot River near Bonner | X | X | X | | | | 12340500 | Clark Fork above Missoula | X | | X | | | ¹Onsite water quality; laboratory analyses of hardness, trace elements, and suspended sediment. In one investigation, periodic samples for trace elements and suspended sediment were collected at seven water-quality stations upstream from Milltown Reservoir; six of the seven stations had been sampled since March 1985 (Lambing 1987, 1988, 1989). The seventh water-quality station (Clark Fork near Galen) was established on the upper mainstem in the summer of 1988. At two stations (Clark Fork at Deer Lodge and Clark Fork at Turah Bridge, near Bonner), daily suspended-sediment discharge was determined in addition to periodic water-quality sampling. This sampling was conducted in cooperation with the U.S. Environmental Protection Agency as part of the effort to characterize water quality in the upper basin. In the other investigation, daily suspended-sediment discharge was determined from October 1988 to September 1989 at two stations upstream from Milltown Reservoir (Clark Fork at Turah Bridge, near Bonner and Blackfoot River near Bonner) and at one station downstream from the reservoir (Clark Fork above Missoula). The daily sediment discharges determined at these three stations document the sediment loads entering and leaving Milltown Reservoir during repair construction on Milltown Dam by the Montana Power Company. Daily sediment sampling upstream and downstream from Milltown Reservoir was conducted in cooperation with the Montana Power Company. ### METHODS OF DATA COLLECTION, PROCESSING, AND ANALYSIS Periodic water-quality samples were collected from multiple verticals across the stream using standard U.S. Geological Survey depth-integration methods described by Guy and Norman (1970), U.S. Geological Survey (1977), and Knapton (1985). Daily suspended-sediment samples were collected by depth integration at a single vertical near mid-stream at the daily suspended-sediment stations listed in table 1. The frequency of sample collection was designed to identify concentrations throughout a wide range of hydrologic conditions. Because of the infrequent occurrence of medium to high streamflows, a routine sampling schedule at fixed time intervals was not adequate to describe water quality during runoff events of short duration. To document maximum concentrations of suspended constituents, efforts were made to sample during runoff conditions. Onsite sample processing, including filtration and acidification, was performed according to U.S. Geological Survey standards as described by U.S. Geological Survey (1977) and Knapton (1985). Quality-assurance practices for data collection and processing were those used by the Montana District of the U.S. Geological Survey (J.R. Knapton, written commun., 1983). Quality-assurance practices for laboratory analysis are described by Friedman and Erdmann (1982). Results of laboratory analyses of water-quality constituents are reported in terms of dissolved, total, total recoverable, or suspended concentrations. These terms are based on the onsite processing and analytical methods used. Operational definitions as used by the U.S. Geological Survey (Fishman and Friedman, 1985; Guy, 1969) are: <u>Dissolved</u>.--Pertains to the constituents in a representative water sample that pass through a membrane filter with pore diameters of 0.45 micrometer. Total.--Pertains to the constituents in a representative water-sediment mixture (unfiltered sample), regardless of the physical or chemical form of the constituent. This term is used only when the analytical procedure assures measurement of at least 95 percent of the constituent present in both the dissolved and the suspended phases of the sample. In this report, only arsenic is reported as "total." Total recoverable. -- Pertains to the constituents in a solution after a representative water-sediment mixture is digested (generally with a dilute acid solution). Complete dissolution of all particulate matter commonly is not achieved by the digestion treatment; thus, the determination represents something less than the "total" quantity (that is, less than 95 percent) of the constituent present in both the dissolved and the suspended phases of the sample. To achieve comparability of analytical data, equivalent digestion procedures would be required of all laboratories performing such analyses, are likely to produce different analytical results. <u>Suspended</u>.—For water-quality samples, pertains to the chemical constituents that are retained on a 0.45-micrometer membrane filter and subsequently brought into solution by a dilute acid-digestion procedure for analysis. A more common method for estimating suspended concentrations is to subtract the dissolved concentration from the total or total recoverable concentration, which was the method used in this study. Where trace-element concentrations are reported as less than (<) the analytical detection limit, a value midway between zero and the analytical detection limit was used to calculate the suspended trace-element concentration. For suspended-sediment samples, pertains to the particulate matter in a water-sediment mixture (regardless of chemical composition) that either is retained on a glass-fiber filter or is recovered from solution by evaporation. A correction for the weight of dissolved solids is required when using the evaporation method. ### Streamflow Instantaneous streamflow at the time of periodic cross-sectional sampling was determined at all stations, either by direct measurement or from stage-discharge rating tables (Rantz and others, 1982). A continuous record of streamflow was available (Shields and others, 1990) for all stations except Flint
Creek near Drummond (table 1). #### Onsite Water Ouality At times of periodic cross-sectional sampling, specific conductance, pH, water temperature, bicarbonate, carbonate, and alkalinity were measured onsite. Measurements were made according to procedures described by Knapton (1985). #### Hardness Samples were analyzed for concentrations of dissolved calcium and magnesium to enable calculation of hardness. Hardness was determined because of its effect on the toxicity of some trace elements. Samples for calcium and magnesium were analyzed at the U.S. Geological Survey water-quality laboratory in Denver, Colo. Samples were analyzed and hardness was calculated according to procedures described by Fishman and Friedman (1985). ### Trace Elements Periodic cross-sectional samples were analyzed for dissolved arsenic, cadmium, copper, iron, lead, manganese, and zinc; total arsenic; and total recoverable cadmium, copper, iron, lead, manganese, and zinc. Samples were analyzed at the U.S. Geological Survey water-quality laboratory in Denver, Colo. Analytical methods used are described by Fishman and Friedman (1985). ### Suspended Sediment Periodic cross-sectional samples were analyzed for concentration and particle-size distribution. Single-vertical samples at the four daily suspended-sediment stations (table 1) were analyzed only for concentration. Suspended-sediment samples were analyzed for concentration and particle size (percent less than 0.062 millimeter diameter) at the U.S. Geological Survey sediment laboratory in Helena, Mont. Particle-size analyses for size classes other than 0.062 millimeter were done at the U.S. Geological Survey sedimentation laboratory in Iowa City, Iowa. Analytical methods used are described by Guy (1969). #### ATAC ### Streamflow Values of instantaneous streamflow at times of periodic cross-sectional sampling for the current sampling period are listed in table 2 at the back of the report. Values of daily mean streamflow at the four daily suspended-sediment stations are presented in tables 3 to 6, also at the back of the report. Hydrographs comparing streamflow for October 1988 through September 1989 with long-term minimum, maximum, and median streamflow are presented for selected stations in figures 2 to 4. Stations were selected to represent streamflow conditions in areas with intensive irrigation (Clark Fork at Deer Lodge), minor irrigation withdrawals (Blackfoot River near Bonner), and multiple water-use development (Clark Fork above Missoula). All three stations have at least 10 years of continuous streamflow data for computing flow statistics. ### Onsite Water Ouality Results of onsite measurements of water quality for periodic samples at all sampling stations are given in table 2. #### Hardness Concentrations of dissolved and noncarbonate hardness are presented in table 2 for the seven stations upstream from Milltown Reservoir. Calcium and magnesium concentrations used to calculate hardness are also in table 2. Figure 2.--Relation of current (October 1988 through September 1989) daily mean streamflow to long-term minimum, maximum, and median daily mean streamflow for the Clark Fork at Deer Lodge. Long-term minimum and maximum streamflow is represented by the upper and lower edges of the shaded areas. Long-term period of record is October 1978 through September 1988. Figure 3.—Relation of current (October 1988 through September 1989) daily mean streamflow to long-term minimum, maximum, and median daily mean streamflow for the Blackfoot River near Bonner. Long-term minimum and maximum streamflow is represented by the upper and lower edges of the shaded areas. Long-term period of record is October 1939 through September 1988. Figure 4.--Relation of current (October 1988 through September 1989) daily mean streamflow to long-term minimum, maximum, and median daily mean streamflow for the Clark Fork above Missoula. Long-term minimum and maximum streamflow is represented by the upper and lower edges of the shaded areas. Long-term period of record is October 1929 through September 1988. #### Trace Elements Trace-element concentrations analyzed from periodic samples are listed in table 2 for the seven stations upstream from Milltown Reservoir. ## Suspended Sediment Concentrations and particle-size distributions of periodic suspended-sediment samples at all sampling stations are listed in table 2. Daily values for concentration and discharge of suspended sediment at the four daily sediment stations are presented in tables 3 to 6. Daily mean suspended-sediment concentrations were computed according to procedures described by Porterfield (1972). Daily mean streamflow and daily mean suspended-sediment concentration were used to calculate daily suspended-sediment discharge according to the equation: $$Q_{s} = Q \times C \times K , \qquad (1)$$ where: Q_s = suspended-sediment discharge, in tons per day; Q = streamflow, in cubic feet per second; C = suspended-sediment concentration, in milligrams per liter; and K = conversion constant (0.0027 for concentrations reported in milligrams per liter). Hydrographs of daily mean streamflow and suspended-sediment concentration at the four daily sediment stations are shown in figures 5 to 8. Hydrographs of daily Figure 5.--Relation of daily mean streamflow to daily mean suspended-sediment concentration for the Clark Fork at Deer Lodge, October 1988 through September 1989. Figure 6.--Relation of daily mean streamflow to daily mean suspended-sediment concentration for the Clark Fork at Turah Bridge, near Bonner, October 1988 through September 1989. Figure 7.--Relation of daily mean streamflow to daily mean suspended-sediment concentration for the Blackfoot River near Bonner, October 1988 through September 1989. Figure 8.--Relation of daily mean streamflow to daily mean suspended-sediment concentration for the Clark Fork above Missoula, October 1988 through September 1989. suspended-sediment discharge (fig. 9) for the Clark Fork at Deer Lodge and the Clark Fork at Turah Bridge, near Bonner from October 1988 through September 1989 illustrate daily variations at each station and differences between the quantities of sediment transported at the stations. Hydrographs of the combined daily suspended-sediment discharge for the Clark Fork at Turah Bridge, near Bonner plus the Blackfoot River near Bonner are plotted with daily suspended-sediment discharge for the Clark Fork above Missoula for October 1988 to September 1989 (fig. 10) to permit comparison of suspended-sediment loads entering and leaving Milltown Reservoir. The statistical distribution of daily mean suspended-sediment concentration and suspended-sediment discharge for October 1988 to September 1989 at the four daily sediment stations is shown in figures 11 and 12. The statistical distribution includes the minimum and maximum values plus selected percentile values. ### STATISTICAL SUMMARIES A statistical summary of water-quality data for all periodic samples collected from March 1985 through September 1989 is given in table 7 at the back of the report. Statistics in table 7 were calculated by standard computer programs within the U.S. Geological Survey's National Water Information System. Documentations of the programs are available on the U.S. Geological Survey PRIME computer (D.V. Maddy and others, written commun., 1988). Graphical presentations of water-quality statistics illustrate the variation of selected constituent concentrations among the sampling stations. Statistical values shown in the graphs represent all periodic samples collected from March 1985 through September 1989. Median concentrations of trace elements in water at seven of the water-quality stations are shown in figures 13 to 18. The graphs illustrate the dissolved and total (or total recoverable) concentrations of the trace elements. The difference in bar heights indicates the proportion of element occurring in the suspended phase. Median concentrations less than the analytical detection limit were arbitrarily plotted midway between zero and the detection limit. Cadmium was not plotted because median concentrations at all sites were less than the analytical detection limit of 1 microgram per liter. The relations between total or total recoverable trace-element concentrations and suspended-sediment concentrations for seven water-quality stations are shown in figures 19 to 25. Values less than the analytical detection limit are plotted midway between zero and the analytical detection limit. Median concentrations of trace elements in suspended sediment for seven water-quality stations are shown in figures 26 to 31. The concentrations in the sediment are derived indirectly by a calculation using the suspended concentration of the element and the concentration of suspended sediment in the water sample. Presenting trace-element concentrations in the sediment excludes the diluting or concentrating effects of flow volumes, and indicates the trace-element content of fluvial sediments derived from areas upstream from the sampling site. To calculate trace-element concentrations in the suspended sediment, the value for suspended trace-element concentration in each sample was divided by the suspended-sediment concentration in the water and multiplied by 1,000 to give a mass-ratio concentration in micrograms of trace element per gram of suspended sediment (parts per million). Cadmium was not plotted because the median concentrations of suspended cadmium at all sites were less than the analytical detection limit of 1 microgram per liter. Median suspended-sediment concentrations for periodic samples at all eight water-quality stations are presented in figure 32. Figure 9.--Relation of daily suspended-sediment discharge for the Clark Fork at Deer Lodge to daily suspended-sediment discharge for the Clark Fork at Turah Bridge, near Bonner, October 1988 through September 1989. Figure 10.--Relation of daily suspended-sediment discharge for the Clark
Fork at Turah Bridge, near Bonner plus the Blackfoot River near Bonner to daily suspended-sediment discharge for the Clark Fork above Missoula, October 1988 through September 1989. Figure 11.--Statistical distribution of daily mean suspended-sediment concentration at four sediment stations, October 1988 through September 1989. Figure 12.--Statistical distribution of daily suspended-sediment discharge at four sediment stations, October 1988 through September 1989. Figure 13.--Median concentrations of dissolved and total arsenic in water, March 1985 through September 1989. Figure 14.--Median concentrations of dissolved and total recoverable copper in water, March 1985 through September 1989. Figure 15.--Median concentrations of dissolved and total recoverable iron in water, March 1985 through September 1989. Figure 16.--Median concentrations of dissolved and total recoverable lead in water, March 1985 through September 1989. Figure 17.--Median concentrations of dissolved and total recoverable manganese in water, March 1985 through September 1989. Figure 18.--Median concentrations of dissolved and total recoverable zinc in water, March 1985 through September 1989. Figure 19.--Relation of concentrations of total arsenic to suspended sediment, March 1985 through September 1989. Figure 19.--Relation of concentrations of total arsenic to suspended sediment, March 1985 through September 1989--Continued. Figure 20.--Relation of concentrations of total recoverable cadmium to suspended sediment, March 1985 through September 1989. Figure 20.--Relation of concentrations of total recoverable cadmium to suspended sediment, March 1985 through September 1989--Continued. Figure 21.--Relation of concentrations of total recoverable copper to suspended sediment, March 1985 through September 1989. Figure 21.--Relation of concentrations of total recoverable copper to suspended sediment, March 1985 through September 1989--Continued. Figure 22.--Relation of concentrations of total recoverable iron to suspended sediment, March 1985 through September 1989. Figure 22.--Relation of concentrations of total recoverable iron to suspended sediment, March 1985 through September 1989--Continued. Figure 23.--Relation of concentrations of total recoverable lead to suspended sediment, March 1985 through September 1989. Figure 23.--Relation of concentrations of total recoverable lead to suspended sediment, March 1985 through September 1989--Continued. SUSPENDED-SEDIMENT CONCENTRATION, IN MILLIGRAMS PER LITER Figure 24.--Relation of concentrations of total recoverable manganese to suspended sediment, March 1985 through September 1989. Figure 24.--Relation of concentrations of total recoverable manganese to suspended sediment, March 1985 through September 1989--Continued. Figure 25.--Relation of concentrations of total recoverable zinc to suspended sediment, March 1985 through September 1989. Figure 25.--Relation of concentrations of total recoverable zinc to suspended sediment, March 1985 through September 1989--Continued. Figure 26.--Median concentrations of arsenic in suspended sediment, March 1985 through September 1989. Figure 27.--Median concentrations of copper in suspended sediment, March 1985 through September 1989. Figure 28.--Median concentrations of iron in suspended sediment, March 1985 through September 1989. Figure 29.--Median concentrations of lead in suspended sediment, March 1985 through September 1989. Figure 30.--Median concentrations of manganese in suspended sediment, March 1985 through September 1989. Figure 31.--Median concentrations of zinc in suspended sediment, March 1985 through September 1989. Figure 32.--Median concentrations of suspended sediment in water from periodic samples, March 1985 through September 1989. #### SELECTED REFERENCES - Fishman, M.J., and Friedman, L.C., 1985, Methods for determination of inorganic substances in water and fluvial sediments: U.S. Geological Survey Techniques of Water-Resources Investigations, Book 5, Chapter Al, 709 p. - Friedman, L.C., and Erdmann, D.E., 1982, Quality assurance practices for the chemical and biological analyses of water and fluvial sediments: U.S. Geological Survey Techniques of Water-Resources Investigations, Book 5, Chapter A6, 181 p. - Guy, H.P., 1969, Laboratory theory and methods for sediment analysis: U.S. Geological Survey Techniques of Water Resources Investigations, Book 5, Chapter C1, 58 p. - Guy, H.P., and Norman, V.W., 1970, Field methods for measurement of fluvial sediment: U.S. Geological Survey Techniques of Water-Resources Investigations, Book 3, Chapter C2, 59 p. - Helsel, D.R., and Cohn, T.A., 1988, Estimation of descriptive statistics for multiply censored water quality data: Water Resources Research, v. 24, no. 12, p. 1997-2004. - Knapton, J.R., 1985, Field guidelines for collection, treatment, and analysis of water samples, Montana District: U.S. Geological Survey Open-File Report 85-409, 86 p. - Lambing, J.H., 1987, Water-quality data for the Clark Fork and selected tributaries from Deer Lodge to Milltown, Montana, March 1985 through June 1986: U.S. Geological Survey Open-File Report 87-110, 48 p. - _____1988, Water-quality data (July 1986 through September 1987) and statistical summaries (March 1985 through September 1987) for the Clark Fork and selected tributaries from Deer Lodge to Missoula, Montana: U.S. Geological Survey Open-File Report 88-308, 55 p. - _____1989, Water-quality data (October 1987 through September 1988) and statistical summaries (March 1985 through September 1988) for the Clark Fork and selected tributaries from Galen to Missoula, Montana: U.S. Geological Survey Open-File Report 89-229, 51 p. - Porterfield, George, 1972, Computation of fluvial-sediment discharge: U.S. Geological Survey Techniques of Water-Resources Investigations, Book 3, Chapter C3, 66 p. - Rantz, S.E., and others, 1982, Computation of discharge: U.S. Geological Survey Water-Supply Paper 2175 (2 v.), 631 p. - Shields, R.R., Knapton, J.R., White, M.K., Brosten, T.M., and Lambing, J.H., 1990, Water resources data, Montana, water year 1989: U.S. Geological Survey Water Data Report MT-89-1, 562 p. - U.S. Geological Survey, 1977, National handbook of recommended methods for water-data acquisition--Chapter 5, Chemical and physical quality of water and sediment: 193 p. DATA TABLES Table 2.--Water-quality data, October 1988 through September 1989 [Analyses by U.S. Geological Survey. Abbreviations: ft³/s, cubic feet per second; µS/cm, microsiemens per centimeter at 25 °C; °C, degrees Celsius; mg/L, milligrams per liter; µg/L, micrograms per liter; ton/d, tons per day; mm, millimeter; <, less than analytical detection limit; --, no data] #### 12323800--CLARK FORK NEAR GALEN, MONT. | Date | | | | | | | | | | | | | | | |--|----------|----------|------------------------------|-----------------------------|--------------------------|-----------|----------|--------------|-------------|----------------------------|--------------------------|------------|-------------------------|--| | be 1989 23 1345 64 670 7.9 5.0 0.5 300 160 90 18 ac | Date | Time | flow,-
instan-
taneous | conduct-
ance,
onsite | onsite
(stand-
ard | atu
ai | re,
r | atur
wate | e,
r | ness,
total
(mg/L as | noncar
bonat
(mg/L | e
as | dis-
solved
(mg/L | dissolved | | 23 1345 64 670 7.9 5.0 0.5 300 160 90 18 27 07 1440 88 620 7.9 7.0 2.5 280 150 84 17 10 1520 370 445 7.5 9.5 5.0 170 83 51 11 28 07 1140 299 320 8.1 16.0 13.0 140 64 41 8.3 10 09 1040 318 225 7.7 20.0 12.0 96 47 29 5.7 13 2015 62 450 7.9 24.0 22.5 200 110 61 12 13 2015 62 450 7.9 24.0 22.5 300 190 87 19 28 100 17 1100 21 670 8.0 15.5 15.5 300 190 87 19 29 17 1100 21 670 8.0 15.5 15.5 300 190 87 19 20 18 18 10 12 10 10 10 10 10 10 10 10 10 10 10 10 10 | · | | | | | | | | | | | | | | | 1 | | | | | | | | | 1 | | | | | | | 10 1520 370 445 7.5 9.5
5.0 170 83 51 11 10 1140 299 320 8.1 16.0 13.0 140 64 41 8.3 10 1040 318 225 7.7 20.0 12.0 96 47 29 5.7 113 2015 62 450 7.9 24.0 22.5 200 110 61 12 13 2015 62 450 7.9 24.0 22.5 200 110 61 12 13 2015 62 450 7.9 24.0 22.5 300 190 87 19 | | 1345 | 64 | 670 | 7.9 | 5 | .0 | 0. | .5 | 300 | 160 | | 90 | 18 | | 10 1140 299 320 8.1 16.0 13.0 140 64 41 8.3 10 1040 318 225 7.7 20.0 12.0 96 47 29 5.7 113 2015 62 450 7.9 24.0 22.5 200 110 61 12 117 1100 21 670 8.0 15.5 15.5 300 190 87 19 Bicar | 07 | | | | | 7 | ٠٥ | 2. | 5 | | | | | | | 10 1140 299 320 8.1 16.0 13.0 140 64 41 8.3 un 09 1040 318 225 7.7 20.0 12.0 96 47 29 5.7 ul 13 2015 62 450 7.9 24.0 22.5 200 110 61 12 un 13 2015 62 450 7.9 24.0 22.5 200 110 61 12 un 17 1100 21 670 8.0 15.5 15.5 300 190 87 19 un 190 bate, onsite onsit | 10
aγ | 1520 | 370 | 445 | 7.5 | y | . 5 | ٥. | 0 | 170 | 83 | | 51 | 11 | | 09 1040 318 225 7.7 20.0 12.0 96 47 29 5.7 11 13 2015 62 450 7.9 24.0 22.5 200 110 61 12 12 12 110 21 670 8.0 15.5 15.5 300 190 87 19 17 1100 21 670 8.0 15.5 15.5 300 190 87 19 17 1100 21 670 8.0 15.5 15.5 300 190 87 19 17 1100 21 670 8.0 15.5 15.5 300 190 87 19 17 | 10 | 1140 | 299 | 320 | 8.1 | 16 | .0 | 13. | 0 | 140 | 64 | | 41 | 8.3 | | 13 2015 62 450 7.9 24.0 22.5 200 110 61 12 190 17 1100 21 670 8.0 15.5 15.5 300 190 87 19 Bicarbonate, bonate, bonate, consite onsite onsite onsite onsite (my/L as (mg/L | 09 | 1040 | 318 | 225 | 7.7 | 20 | .0 | 12. | 0 | 96 | 47 | | 29 | 5.7 | | 17 1100 21 670 8.0 15.5 15.5 300 190 87 19 | | 2015 | 62 | 450 | 7.9 | 24 | .0 | 22. | 5 | 200 | 110 | | 61 | 12 | | Bicar | ug
17 | 1100 | 21 | 670 | e 0 | 15 | 5 | 15 | 5 | 300 | 100 | | 97 | 10 | | Bicar | 17 | 1100 | 21 | 870 | 8.0 | 1.5 | | 15, | | 300 | 190 | | 0, | 19 | | Bicar | | | | | | | | | d= 1 | _ | | | | Tron | | Date | | Bicar- | Car- | Alka- | | | | | | Cadm | Lum, to | | Copper | | | Date | | | | | | | | | | | | | | recov- | | Date HCO3 CO3 CaCO3 as As as As as As as Cd C | | (mg/L as | | (mg/L as | | | | | | | | | | μg/L | | 23 180 0 143 11 5 3 41 58 9 600 ar ar all are a | Date | HCO3) | č0 ₃) | CaCO ₃) | | | | | | | | | | | | 23 180 0 143 11 5 3 41 58 9 600 ar ar all are a | eb 1989 | | | | | | | | | | | | | | | 07 158 0 128 18 10 1 <1 90 39 930 30 39 100 115 0 90 60 28 2 1 240 50 9,200 39 100 89 0 73 28 19 <1 <1 59 12 1,200 10 | 23 | 180 | 0 | 143 | 11 | | 5 | | 3 | <: | ı | 5 8 | 9 | 60 0 | | 10 89 0 73 28 19 <1 <1 59 12 1,200 un 09 61 0 49 18 12 <1 <1 59 12 1,200 un 13 116 0 91 15 10 1 <1 32 15 210 ug 17 129 0 102 14 10 <1 <1 32 15 210 17 129 0 102 14 10 <1 <1 13 9 120 17 129 0 102 14 10 <1 <1 13 9 120 17 129 0 102 14 10 <1 <1 13 9 120 17 129 0 102 14 10 <1 <1 13 9 120 17 129 0 102 14 10 <1 <1 13 9 120 17 129 0 102 14 10 <1 <1 13 9 120 17 129 0 102 14 10 <1 <1 13 9 120 17 129 0 102 14 10 <1 <1 13 9 120 17 129 120 120 120 120 120 120 120 120 120 120 | | 158 | 0 | 128 | 18 | | 10 | | 1 | < | L | 90 | 39 | 930 | | 10 89 0 73 28 19 <1 <1 59 12 1,200 un 00 61 0 49 18 12 <1 <1 59 12 1,200 un 13 116 0 91 15 10 1 <1 32 15 210 un 13 116 0 91 15 10 1 <1 32 15 210 un 17 129 0 102 14 10 <1 <1 32 15 210 un 17 129 0 102 14 10 <1 <1 13 9 120 un 17 129 0 102 14 10 <1 <1 13 9 120 un 17 129 0 102 14 10 <1 <1 13 9 120 un 17 129 un 102 103 | | 115 | 0 | 90 | 60 | | 28 | | 2 | : | 1 2 | 240 | 50 | 9,200 | | 09 61 0 49 18 12 <1 <1 33 11 650 13 116 0 91 15 10 1 <1 32 15 210 17 129 0 102 14 10 <1 <1 32 15 210 Manga- nese, manga- nese, manga- dis- recov- dis- dis- dis- dis- dis- dis- dis | 10 | 89 | 0 | 73 | 28 | | 19 | | <1 | < | ı | 59 | 12 | 1,200 | | 13 116 0 91 15 10 1 <1 32 15 210 17 129 0 102 14 10 <1 <1 32 15 210 17 129 0 102 14 10 <1 <1 13 9 120 120 120 120 120 120 120 120 120 120 | | 61 | 0 | 49 | 18 | | 12 | | <1 | < | ı | 33 | 11 | 650 | | 17 129 0 102 14 10 <1 <1 13 9 120 | ul
13 | 116 | 0 | 91 | 15 | | 10 | | 1 | < | 1 | 32 | 15 | 210 | | Lead, nese, Manga- Zinc, Sediment | ιυσ | | | | | | | | | | | | | | | Lead, nese, Manga- Zinc, Sediment Sediment dis- recov- ment, charge, (percent (µg/L) (| 17 | 129 | 0 | 102 | 14 | | 10 | | <1 | <: | l | 13 | 9 | 120 | | Lead, nese, Manga- Zinc, Sediment Sediment dis- recov- ment, charge, (percent (µg/L) (| | | | | V | | | | | | | | | | | dis- recov- dis- recov- dis- recov- dis- ment, charge, (percent graphs of the property | | | Lead, | | | Mang | a- | Zinc, | | | | Sec | diment | Sediment, | | Solved Grable Solved Grable Solved Grable Solved Grable Solved Sus- Sus- Finer Graph | | | | | | nese | • | | | | | | | suspended | | (μg/L (μg | | | | | | | | | | | | | | | | Date as Fe) as Pb) as Pb) as Mn) as Mn) as Zn) as Zn) (mg/L) (ton/d) 0.062 mm eb 1989 23 9 <5 <5 770 360 200 110 12 2.1 ar 07 45 14 <5 640 360 190 110 17 4.0 65 10 110 28 <5 1,400 340 360 86 338 338 73 ay 10 18 17 <1 490 81 130 12 58 47 71 un 09 25 6 1 300 79 100 9 20 17 68 ul 13 11 5 1 200 140 40 17 2 .33 88 | | | | | | | | | | | | | | | | 23 9 <5 <5 770 360 200 110 12 2.1 lar 07 45 14 <5 640 360 190 110 17 4.0 65 10 110 28 <5 1,400 340 360 86 338 338 73 lay 10 18 17 <1 490 81 130 12 58 47 71 10n 09 25 6 1 300 79 100 9 20 17 68 ul 13 11 5 1 200 140 40 17 2 .33 88 | Date | as Fe) | as Pb) | as Pb) | | as M | n) | as Zr | n) - | | (mg/L) | (t | on/d) | 0.062 mm | | 23 9 <5 <5 770 360 200 110 12 2.1 lar 07 45 14 <5 640 360 190 110 17 4.0 65 10 110 28 <5 1,400 340 360 86 338 338 73 lay 10 18 17 <1 490 81 130 12 58 47 71 10n 09 25 6 1 300 79 100 9 20 17 68 ul 13 11 5 1 200 140 40 17 2 .33 88 | eb 1989 | | | | | | | | | | | | | ······································ | | 07 45 14 <5 640 360 190 110 17 4.0 65 10 110 28 <5 1,400 340 360 86 338 338 73 (ay 10 18 17 <1 490 81 130 12 58 47 71 (un 09 25 6 1 300 79 100 9 20 17 68 (ul 13 11 5 1 200 140 40 17 2 .33 88 | 23 | 9 | <5 | <5 | 770 | 360 | | 200 | | 110 | 12 | | 2.1 | | | lay 10 18 17 <1 490 81 130 12 58 47 71 10 18 17 <1 490 81 130 12 58 47 71 10 19 10 | 07 | | | | | | | | | | | _ | | | | 10 18 17 <1 490 81 130 12 58 47 71 100 100 100 100 100 100 100 100 100 | lay | 110 | 28 | <5 | 1,400 | 340 | | 360 | | 86 | 338 | 3: | 38 | 73 | | 09 25 6 1 300 79 100 9 20 17 68 13 11 5 1 200 140 40 17 2 .33 88 | 10 | 18 | 17 | <1 | 490 | 81 | | 130 | | 12 | 58 | | 47 | 71 | | 13 11 5 1 200 140 40 17 2 .33 88 | 09 | 25 | 6 | 1 | 300 | 79 | | 100 | | 9 | 20 | : | 17 | 68 | | ug
17 9 2 1 170 110 20 13 3 -17 72 | 13 | 11 | 5 | 1 | 200 | 140 | | 40 | | 17 | 2 | | .33 | 88 | | | 17 | 9 | 2 | 1 | 170 | 110 | | 20 | | 13 | 3 | | .17 | 72 | Table 2.--Water-quality data, October 1988 through September 1989--Continued 12324200--CLARK FORK AT
DEER LODGE, MONT. | Date | Time | Stream-
flow,-
instan-
taneous
(ft ³ /s) | Specific
conduct-
ance,
onsite
(µS/cm) | pH,
onsite
(stand-
ard
units) | Temper-
ature,
air
(°C) | Temper-
ature,
water
(°C) | Hard-
ness,
total
(mg/L as
CaCO ₃) | Hardness,
noncar-
bonate
(mg/L as
CaCO ₃) | Calcium,
dis-
solved
(mg/L
as Ca) | Magne-
sium,
dissolved
(mg/L
as Mg) | |---|--|---|---|---|---|--|--|--|--|--| | Oct 1988 | | | - | | | | | | | | | 04
Nov | 1200 | 93 | | | 10.0 | 10.0 | | | | | | 17 | 1010 | 160 | 642 | | -3.0 | 1.0 | | | | | | Jan_1989 | | | | | | | | | | | | 05
Feb | 1155 | 165 | 608 | | 3.5 | 0.0 | | | | | | 21 | 1205 | 161 | 594 | | 5.0 | 1.0 | | | | | | 23
23 | 1200
1630 | 179
196 | 600 | 7.8 | 3.0 | 2.0
1.5 | 270 | 120 | 81 | 17 | | Mar | 1030 | 170 | 000 | 7.0 | 3.0 | 1.5 | 270 | 120 | 01 | • , | | 07 | 1345 | 476 | | | | 2.0 | | | | | | 07
07 | 1700
1845 | 615
643 | 480 | 7.4 | 5.0 | 2.5 | 190 | 100 | 56
 | 13 | | 09 | 0935 | 374 | | | | 2.0 | | | | | | 09 | 1840 | 1,430 | 350 | | | | | | | | | 10
10 | 0820
1200 | 865
890 | 400 | 7.4 | 8.0 | 2.0
2.0 | 160 | 87 | 47 | 9.7 | | 10 | 1430 | 801 | | | | 4.5 | | | | | | Apr | 1240 | 21.0 | 607 | | ۰. | | | | | | | 04 | 1340
1300 | 210
309 | 607 | | 8.5 | 6.5
7.0 | | | | | | May | | | | | | | | | | | | 10 | 1400 | 369 | 410 | 8.3 | 22.0 | 16.5 | 180 | 75 | 53 | 11 | | 16
Jul | 1125 | 299 | 432 | | 15.0 | 11.0 | | | | | | 06 | 1230 | 97 | 456 | | 24.0 | 19.0 | | | | | | 12 | 1930 | 65 | 475 | 7.9 | | 20.0 | 200 | 64 | 59 | 12 | | 13
Aug | 1745 | 88 | 510 | | | 23.0 | | | | | | Ĭ4 | 1945 | 62 |
450 | 7.9 | | 16.5 | 190 | 61 | 56 | 11 | | 17 | 1330 | 58 | 578 | 8.1 | 26.5 | 17.5 | 250 | 77 | 76 | 15 | | | | | | | | Cadm | ium, | Coppe | r. | Iron, | | Date | Bicar-
bonate,
onsite
(mg/L as
HCO ₃) | Car-
bonate,
onsite
(mg/L as
CO ₃) | Alka-
linity,
onsite
(mg/L as
CaCO ₃) | Arsenic,
total
(µg/L
as As) | Arseni
dis-
solve
(µg/1
as As | - rec
ed era
L (μg | al Cadmi
ov- dis
ble solv
/L (µg/ | recov-
red erable
L (µg/L | Copper
dis-
solved
(µg/L | recov-
i erable
(µg/L | | | bonate,
onsite
(mg/L as | bonate,
onsite
(mg/L as | linity,
onsite
(mg/L as | total
(µg/L | dis-
solve
(µg/) | lc, tot
- rec
ed era
L (µg | al Cadmi
ov- dis
ble solv
/L (µg/ | lum, total
s- recov-
ved erable
/L (µg/L | Copper
dis-
solved
(µg/L | r, total
recov-
d erable
(µg/L | | Oct 1988
04 | bonate,
onsite
(mg/L as | bonate,
onsite
(mg/L as | linity,
onsite
(mg/L as | total
(µg/L | dis-
solve
(µg/) | lc, tot
- rec
ed era
L (µg | al Cadmi
ov- dis
ble solv
/L (µg,
Cd) as (| lum, total
s- recov-
ved erable
/L (µg/L | Copper
dis-
solved
(µg/L | r, total
recov-
d erable
(µg/L | | Oct 1988
04
Nov | bonate,
onsite
(mg/L as
HCO ₃) | bonate,
onsite
(mg/L as
CO ₃) | linity,
onsite
(mg/L as
CaCO ₃) | total
(µg/L
as As) | dis-
solve
(µg/1
as As | Lc, tot
- rec
ed era
L (µg
s) as | al Cadmi
ov- dis
ble solv
/L (µg,
Cd) as (| ium, total s- recov- ved erable /L (µg/L Cd) as Cu) | Copper
dis-
e solved
(µg/L
) as Cu | r, total
recov-
d erable
(µg/L | | Oct 1988
04
Nov
17 | bonate,
onsite
(mg/L as
HCO ₃) | bonate,
onsite
(mg/L as
CO ₃) | linity,
onsite
(mg/L as
CaCO ₃) | total
(μg/L
as As) | dis-
solve
(µg/1
as As | Lc, tot
- rec
ed era
L (µg
s) as | al Cadmi
ov- dis
ble solv
/L (µg,
Cd) as (| ium, total s- recov- ved erable /L (µg/L Cd) as Cu) | Copper
dis-
e solved
(µg/L
) as Cu | r, total
recov-
d erable
(µg/L | | Oct 1988
04
Nov
17
Jan 1989
05 | bonate,
onsite
(mg/L as
HCO ₃) | bonate,
onsite
(mg/L as
CO ₃) | linity,
onsite
(mg/L as
CaCO ₃) | total
(µg/L
as As) | dis-
solve
(µg/1
as As | Lc, tot
- rec
ed era
L (µg
s) as | al Cadmi
ov- dis
ble solv
/L (µg,
Cd) as (| ium, total s- recov- ved erable /L (µg/L Cd) as Cu) | Copper
dis-
e solved
(µg/L
) as Cu | r, total
recov-
d erable
(µg/L | | Oct 1988
04
Nov
17
Jan 1989
05
Feb | bonate,
onsite
(mg/L as
HCO ₃) | bonate,
onsite
(mg/L as
CO ₃) | linity,
onsite
(mg/L as
CaCO ₃) | total
(µg/L
as As) | dis-
solve
(µg/)
as As | Lc, tot reced era L (µg s) as | al Cadmiov- disble solv/L (µg/Cd) as (| Lum, total recov- yed erable (L (µg/L cd) as Cu) | Copper dis- e solve (µg/L) as Cu | r, total
recov-
d erable
(µg/L | | Oct 1988
04
Nov
17
Jan 1989
05 | bonate,
onsite
(mg/L as
HCO ₃) | bonate,
onsite
(mg/L as
CO ₃) | linity,
onsite
(mg/L as
CaCO ₃) | total
(µg/L
as As) | dis-
solve
(µg/1
as As | Lc, tot reced era L (µg s) as | al Cadmi ov- dis ble solv /L (µg, Cd) as (| ium, total s- recov- ycd erable yL (µg/L Cd) as Cu) | Copper dis- e solve (µg/L) as Cu | r, total
recov-
d erable
(µg/L | | Oct 1988
04
Nov
17
Jan 1989
05
Feb
21
23 | bonate,
onsite
(mg/L as
HCO ₃) | bonate,
onsite
(mg/L as
CO ₃) | linity,
onsite
(mg/L as
CaCO ₃) | total
(µg/L
as As) | dis-
solve
(µg/)
as As | Lc, tot rec ed era L (µg s) as | al Cadmi ov- dis ble solv /L (µg, Cd) as (| Lum, total s- recov- yed erable yL (µg/L Cd) as Cu) | Copper dis- solve (µg/L) as Cu) | r, total
recov-
di erable
(µg/L
as Fe) | | Oct 1988
04
Nov
17
Jan 1989
05
Feb
21
23
Mar | bonate,
onsite
(mg/L as
HCO ₃) | bonate,
onsite
(mg/L as
CO ₃) | linity,
onsite
(mg/L as
CaCO ₃) | total
(µg/L
as As) | dis-
solve
(µg/)
as As | Lc, tot rec ed era L (µg s) as | al Cadmi ov- dis ble solv /L (µg, Cd) as (| Lum, total recoveryed erable (/L (µg/L cd) as Cu) | Copperdis- dis- solve (µg/L) as Cu) 7 | r, total recov- i erable (µg/L as Fe) | | Oct 1988
04
Nov
17
Jan 1989
05
Feb
21
23
Mar
07
07 | bonate,
onsite
(mg/L as
HCO ₃) | bonate,
onsite
(mg/L as
CO ₃) | linity,
onsite
(mg/L as
CaCO ₃) | total
(µg/L
as As) | dis-
solve
(µg/)
as As | Lc, tot rec ed era L (µg s) as | al Cadmiov- disolet solt (µg, Cd) as (| Lum, total recov- yed erable /L (µg/L cd) as Cu) | Copped dis- e solve (µg/L) as Cu | r, total recov- | | Oct 1988
04
Nov
17
Jan 1989
05
Feb
21
23
Mar
07
07 | bonate,
onsite
(mg/L as
HCO ₃) | bonate,
onsite
(mg/L as
CO ₃) | linity,
onsite
(mg/L as
CaCO ₃) | total (µg/L as As) | dis-
solve
(µg/)
as As | Lc, tot rec ed era L (µg s) as | al Cadmiov- disble solv /L (µg, Cd) as (| Lum, total recoveryed erable (µg/L (µg/L as Cu) | Copped dis- e solve (µg/L) as Cu) | r, total recovered as Fe) | | Oct 1988
04
Nov
17
Jan 1989
05
Feb
21
23
23
Mar
07
07 | bonate,
onsite
(mg/L as
HCO ₃) | bonate,
onsite
(mg/L as
CO ₃) | linity,
onsite
(mg/L as
CaCO ₃) | total (µg/L as As) | dis-
solve
(µg/)
as As | Lc, tot rec ed era L (µg ss) as | al Cadmi ov- dis ble solv /L (µg, Cd) as (| Lum, total recovery erable (LL (µg/L (µg/L cd) as Cu) | Copped dis- e solve (µg/L) as Cu) 7 47 | r, total recov- | | Oct 1988
04
Nov
17
Jan 1989
05
Feb
21
23
Mar
07
07
07
09
10 | bonate,
onsite
(mg/L as
HCO ₃) | bonate,
onsite
(mg/L as
CO ₃) | linity,
onsite
(mg/L as
CaCO ₃) | total (µg/L as As) | dis-
solve
(µg/)
as As | Lc, tot rec ed era L (µg s) as | al Cadmiov- disble solv (µg/Cd) as (| Lum, total recoveryed erable (µg/L (µg/L as Cu) | Copped dis- e solve (µg/L) as Cu) | r, total recovered as Fe) | | Oct 1988
04
Nov
17
Jan 1989
05
Feb
21
23
Mar
07
07
09
09
10 | bonate, onsite (mg/L as HCO ₃) | bonate,
onsite
(mg/L as
CO ₃) | linity, onsite (mg/L as CaCO ₃) | total (µg/L as As) | dis-
solve
(µg/)
as As | Lc, tot rec ed era L (µg s) as | al Cadmi ov- dis ble solv /L (µg, Cd) as (| Lum, total recovered erable (/L (µg/L cd) as Cu) | Copped dis- e solve (µg/L) as Cu) 7 34 | r, total recov- recov- di erable (µg/L as Fe) 1,200 19,000 26,000 | | Oct 1988
04
Nov
17
Jan 1989
05
Feb
21
23
Mar
07
07
09
10 | bonate,
onsite
(mg/L as
HCO ₃) | bonate,
onsite
(mg/L as
CO ₃) | linity,
onsite
(mg/L as
CaCO ₃) | total (µg/L as As) | dis-
solve
(µg/)
as As | Lc, tot rec ed era L (µg s) as | al Cadmi ov- dis ble solv /L (µg, Cd) as (| Lum, total recovery ed erable (µg/L (µg/L as Cu) as Cu) | Copped dis- e solve (µg/L) as Cu) | r, total recov- i erable (µg/L as Fe) 1,200 19,000 | | Oct 1988
04
Nov
17
Jan 1989
05
Feb
21
23
Mar
07
07
09
09
10
Apr
04 | bonate, onsite (mg/L as HCO ₃) | bonate,
onsite
(mg/L as
CO ₃) | linity, onsite (mg/L as CaCO ₃) | total (µg/L as As) | dis-
solve
(µg/)
as As | Lc, tot rec ed era L (µg s) as | al Cadmiov- disble solv (µg, Cd) as (| Lum, total recovered erable (/L (µg/L cd) as Cu) | Copped dis- e solve (µg/L) as Cu) 7 34 | r, total recov- reable (µg/L as Fe) | | Oct 1988
04
Nov
17
Jan 1989
05
Feb
23
23
Mar
07
07
09
10
10
Apr
04
08 | bonate, onsite (mg/L as HCO ₃) | bonate, onsite (mg/L as CO ₃) | linity,
onsite
(mg/L as
CaCO ₃) | total (µg/L as As) | dis-
solve
(µg/)
as As | Lc, tot receded race L (µg s) as | al Cadmi ov- dis ble solv /L (µg, Cd) as (| Lum, total recovered erable (µg/L (µg/L as Cu)) | Copped dis- solve(µg/L as Cu) | r, total recov- recov- di erable (µg/L as Fe) 1,200 19,000 26,000 | | Oct 1988
04
Nov
17
Jan 1989
05
Feb
21
23
Mar
07
07
09
10
10
Apr
04
08
May | bonate, onsite (mg/L as HCO ₃) | bonate, onsite (mg/L as CO ₃) | linity, onsite (mg/L as CaCO ₃) | total (µg/L as As) | dis-
solve
(µg/)
as As | Lc, tot - rec ed era L (µg s) as | al Cadmi ov- dis ble solv /L (µg, Cd) as (| Lum, total recovered erable (/L (µg/L cd) as Cu) | Copped dis- e solve(µg/L) as Cu) | r, total recov- recov- id erable (μg/L as Fe) 1,200 19,000 26,000 | | Oct 1988
04
Nov
17
Jan 1989
05
Feb
23
23
Mar
07
07
09
10
10
Apr
04
08
May
10 | bonate, onsite (mg/L as HCO ₃) | bonate, onsite (mg/L as CO ₃) | linity, onsite (mg/L as CaCO ₃) | total (µg/L as As) | dis-
solve
(µg/)
as As | Lc, tot receded as L (µg s) as | al Cadmiov- disble solv /L (μg/Cd) as (| Lum, total recovery ed erable (µg/L cd) as Cu) | Copped dis- elsolve (µg/L) as Cu) | 1, total recov- | | Oct 1988
04
Nov
17
Jan 1989
05
Feb
21
23
Mar
07
07
09
10
10
Apr
04
08
May
10
16
Jan 1989
10
10
10
Mar | bonate, onsite (mg/L as HCO ₃) | bonate, onsite (mg/L as CO ₃) | linity, onsite (mg/L as CaCO ₃) | total (µg/L as As) | dis-solve (µg/) as As | Lc, tot - rec ed era L (µg s) as | al Cadmi ov- dis ble solv /L (µg/ Cd) as (| Lum, total recovery de erable (µg/L (µg/L as Cu) | Copped dis- solve(µg/L as Cu) 7 47 34 13 |
t, total recovering re | | Oct 1988
04
Nov
17
Jan 1989
05
Feb
21
23
Mar
07
07
09
10
10
Apr
04
08
May
10
16
Jul
16
Jul | bonate, onsite (mg/L as HCO ₃) | bonate, onsite (mg/L as CO ₃) | linity, onsite (mg/L as CaCO ₃) | total (µg/L as As) | dis-solve (µg/) as As | Lc, tot receded as L (µg s) as | al Cadmi ov- dis ble solv /L (μq, Cd) as (| Lum, total recovery ed erable (µg/L (µg/L as Cu)) | Copped dis- e solve (µg/L) as Cu) 34 13 | 1,200 19,000 26,000 1,900 | | Oct 1988
04
Nov
17
Jan 1989
05
Feb
23
23
Mar
07
07
09
10
10
Apr
04
08
May
10
10
10
10
Apr
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
1 | bonate, onsite (mg/L as HCO ₃) | bonate, onsite (mg/L as CO ₃) | linity, onsite (mg/L as CaCO ₃) | total (µg/L as As) | dis-solve (µg/) as As | Lc, tot receded as L (µg s) as | al Cadmiov— disble solv— | Lum, total recovery de erable (µg/L (µg/L as Cu) | Copped dis- solve(µg/L as Cu) 7 47 34 13 | t, total recovided as Fe) | | Oct 1988
04
Nov
17
Jan 1989
05
Feb
23
23
Mar
07
07
09
10
10
Apr
04
08
May
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10
10 | bonate, onsite (mg/L as HCO ₃) 196 116 88 126 168 | bonate, onsite (mg/L as CO ₃) | linity, onsite (mg/L as CaCO ₃) | total (µg/L as As) | dis-
solve
(µg/)
as As | Lc, tot receded as L (µg s) as | al Cadmi ov- dis ble solv /L (µg, Cd) as (| Lum, total recovery development of the developmen | Copped dis- e solve(µg/L) as Cu) | t, total recoviding erable (µg/L as Fe) | Table 2.--Water-quality data, October 1988 through September 1989—Continued 12324200--CLARK FORK AT DEER LODGE, MONT.--Continued | Date | Iron,
dis-
solved
(µg/L
as Fe) | Lead,
total
recov-
erable
(µg/L
as Pb) | Lead,
dis-
solved
(µg/L
as Pb) | Manga-
nese,
total
recov-
erable
(µg/L
as Mn) | Manga-
nese,
dis-
solved
(µg/L
as Mn) | recov | Zinc,
dis-
e solved
(µg/L | pended | Sediment dis- charge, sus- pended (ton/d) | |---|--|--|--|---|--|---|--|--|--| | Oct 1988 | | | | | | | | 25 | | | 04
Nov | | | | | | | | 35 | 8.8 | | 17
Jan 1989 | | | | | | | | 36 | 16 | | 05
Feb | | | | | | | | 22 | 9.8 | | 21 | | | | | | | | 26 | 11 | | 23
23 |
7 | <u></u>
<5 |
<5 | 280 | 44 | 110 | 39 | 30
45 | 14
24 | | Mar
07 | | | | | | | | 350 | 450 | | 07 | 120 | 80 | <5 | 1,600 | 93 | 590 | 43 | 931 | 1,550 | | 07
09 <i>.</i> | | | | | | | | 762
152 | 1,320
153 | | 09
10 | | |
 | | | | | 2,250
770 | 8,690
1,800 | | 10 | 150 | 200 | <5 | 4,600 | 120 | 1,700 | 50 | 862 | 2,070 | | 10
Apr | | | | | | | | 576 | 1,250 | | 04 | | |
 | | | | | 26
89 | 15
74 | | May | | | | | | | | | | | 10
16 | 13 | 14 | 2 | 380 | 22 | 110 | 6
 | 69
28 | 69
23 | | Jul
06 | | | | | | | | 2 | .52 | | 12 | 10 | 15 | <1 | 490 | 400 | 560 | 230 | 47 | 8.2 | | 13
Aug | | | | | | | | 8 | 1.9 | | 14
17 | 7
6 | 39
2 | 1 2 | 220
70 | <1
31 | 90
20 | 9
7 | 176
24 | 29
3.8 | | | · · | - | - | , , | | | • | | 0,0 | | | | | | 1 | | | | | | | Date | Sediment,
suspended
(percent
finer
than
0.002 mm) | Sediment,
suspended
(percent
finer
than
0.004 mm) | Sediment,
suspended
(percent
finer
than
0.008 mm) | d suspende
(percent
finer
than | ed suspe
t (pere
fin | ended s
ent
her
an | Sediment,
suspended
(percent
finer
than
0.125 mm) | Sediment,
suspended
(percent
finer
than
0.250 mm) | Sediment,
suspended
(percent
finer
than
0.500 mm) | | Oct 1988 | suspended
(percent
finer
than | suspended
(percent
finer
than | suspended
(percent
finer
than | d suspende
(percent
finer
than | ed suspect (percent of the final fina | ended s
cent
ner
an
2 mm) (| suspended
(percent
finer
than | suspended
(percent
finer
than | suspended
(percent
finer
than | | |
suspended
(percent
finer
than | suspended
(percent
finer
than | suspended
(percent
finer
than | d suspende
(percent
finer
than | ed suspe
t (pere
fin | ended s
cent
ner
an
2 mm) (| suspended
(percent
finer
than | suspended
(percent
finer
than | suspended
(percent
finer
than | | Oct 1988
04
Nov
17 | suspended
(percent
finer
than
0.002 mm) | suspended
(percent
finer
than | suspended
(percent
finer
than
0.008 mm) | d suspende
(percent
finer
than
0.016 mm | ed suspect (percent of the final fina | ended sent
her
an
2 mm) (| suspended
(percent
finer
than
0.125 mm) | suspended
(percent
finer
than
0.250 mm) | suspended
(percent
finer
than
0.500 mm) | | Oct 1988
04
Nov
17
Jan 1989
05 | suspended
(percent
finer
than
0.002 mm) | suspended
(percent
finer
than | suspended
(percent
finer
than
0.008 mm) | i suspende
(percent
finer
than
0.016 mm | ed suspect (percent of the | ended sent
her
an
2 mm) (| suspended
(percent
finer
than
).125 mm) | suspended
(percent
finer
than
0.250 mm) | suspended
(percent
finer
than
0.500 mm) | | Oct 1988
04
Nov
17
Jan 1989 | suspended
(percent
finer
than
0.002 mm) | suspended
(percent
finer
than | suspended
(percent
finer
than
0.008 mm) | i suspend
(percent
finer
than
0.016 m | ed suspet (per fin the fin the fin fin 0.06; | ended spent ner hin (| suspended
(percent
finer
than
0.125 mm) | suspended
(percent
finer
than
0.250 mm) | suspended
(percent
finer
than
0.500 mm) | | Oct 1988
04
Nov
17
Jan 1989
05
Feb
21
23 | suspended (percent finer than 0.002 mm) | suspended
(percent
finer
than
0.004 mm) | suspended
(percent
finer
than
0.008 mm) | d suspend
(percent
finer
than
0.016 mm | ed suspet (per fin the | ended spent her in 2 mm) (| suspended
(percent
finer
than
0.125 mm) | suspended
(percent
finer
than
0.250 mm) | suspended
(percent
finer
than
0.500 mm) | | Oct 1988
04
Nov
17
Jan 1989
05
Feb
21
23
23 | suspended (percent finer than 0.002 mm) | suspended
(percent
finer
than
0.004 mm) | suspended
(percent
finer
than
0.008 mm) | d suspend
(percent
finer
than
0.016 mm | ed suspet (per fin the m) 0.063 | ended spent her han 2 mm) (| suspended
(percent
finer
than
0.125 mm) | suspended
(percent
finer
than
0.250 mm) | suspended
(percent
finer
than
0.500 mm) | | Oct 1988
04
Nov
17
Jan 1989
05
Feb
21
23
Mar
07 | suspended (percent finer than 0.002 mm) | suspended
(percent
finer
than
0.004 mm) | suspended
(percent
finer
than
0.008 mm) | d suspend
(percent
finer
than
0.016 mm | ed suspet (per fin the | ended spent her in 2 mm) (| suspended
(percent
finer
than
0.125 mm) | suspended (percent finer than 0.250 mm) | suspended
(percent
finer
than
0.500 mm) | | Oct 1988
04
Nov
17
Jan 1989
05
Feb
21
23
Mar
07
07 | suspended (percent finer than 0.002 mm) | suspended (percent finer than 0.004 mm) | suspended
(percent
finer
than
0.008 mm) | d suspende (percent finer than 0.016 mm | ed suspet (per fin the | ended spent her an 2 mm) (| suspended
(percent
finer
than
).125 mm) | suspended (percent finer than 0.250 mm) | suspended
(percent
finer
than
0.500 mm) | | Oct 1988
04
Nov
17
Jan 1989
05
Feb
21
23
23
07
07
07 | suspended (percent finer than 0.002 mm) | suspended (percent finer than 0.004 mm) | suspended
(percent
finer
than
0.008 mm) | d suspend
(percent
finer
than
0.016 mm | ed suspet (per fin the | ended spent her an 2 mm) (| suspended
(percent
finer
than
).125 mm) | suspended (percent finer than 0.250 mm) | suspended (percent finer than 0.500 mm) | | Oct 1988
04
Nov
17
Jan 1989
05
Feb
21
23
Mar
07
07
09 | suspended (percent finer than 0.002 mm) | suspended (percent finer than 0.004 mm) | suspended
(percent
finer
than
0.008 mm) | d suspend
(percent
finer
than
0.016 m | ed suspet (per fin the | ended spent her an 2 mm) (| suspended
(percent
finer
than
).125 mm) | suspended (percent finer than 0.250 mm) | suspended (percent finer than 0.500 mm) | | Oct 1988
04
Nov
17
Jan 1989
05
Feb
21
23
23
07
07
07
09
10 | suspended (percent finer finer than 0.002 mm) 27 27 27 | suspended (percent finer finer than 0.004 mm) | suspended
(percent
finer
than
0.008 mm) | suspende (percent finer than 0.016 mm | ed suspet (per fin the | ended spent her her hin 2 mm) (| suspended (percent finer than).125 mm) | suspended (percent finer than 0.250 mm) | suspended (percent finer than 0.500 mm) | | Oct 1988
04
Nov
17
Jan 1989
05
Feb
21
23
Mar
07
07
09
10 | suspended (percent finer than 0.002 mm) | suspended (percent finer than 0.004 mm) | suspended
(percent
finer
than
0.008 mm) | d suspende (percent finer than 0.016 mm | ed suspet (per fin the | ended spent her her hin 2 mm) (| suspended
(percent
finer
than
).125 mm) | suspended (percent finer than 0.250 mm) | suspended (percent finer than 0.500 mm) | | Oct 1988 04 Nov 17 Jan 1989 05 Feb 21 23 23 4ar 07 07 09 10 10 Apr | suspended (percent finer finer than 0.002 mm) | suspended (percent finer finer than 0.004 mm) | suspended (percent finer than 0.008 mm) | suspendi (percent finer than 0.016 mm | ed suspet (per fin the | ended spent her an 2 mm) (| suspended (percent finer than).125 mm) | suspended (percent finer than 0.250 mm) | suspended (percent finer than 0.500 mm) | | Oct 1988
04
Nov
17
Jan 1989
05
Feb
21
23
Mar
07
07
09
10
10
10
Apr
04
08
May | suspended (percent finer than 0.002 mm) | suspended (percent finer than 0.004 mm) | suspended (percent finer than 0.008 mm) | suspende (percent finer finer than 0.016 mu | ed suspet (per fin | ended spent her hin 2 mm) (| suspended (percent finer than).125 mm) 87 90 | suspended (percent finer than 0.250 mm) | suspended (percent finer than 0.500 mm) | | Oct 1988
04
Nov
17
Jan 1989
05
Feb
21
23
23
07
07
09
10
10
10
Apr
04
08
May | suspended (percent finer finer than 0.002 mm) | suspended (percent finer finer than 0.004 mm) | suspended (percent finer than 0.008 mm) | suspende (percent finer finer than 0.016 mm | ed suspet (per fin | ended spent her hin 2 mm) (| suspended (percent finer than).125 mm) | suspended (percent finer than 0.250 mm) | suspended (percent finer than 0.500 mm) | | Oct 1988 04 Nov 17 Jan 1989 05 Feb 21 23 Mar 07 07 07 09 10 10 Apr 04 08 May 10 Jul | suspended (percent finer finer than 0.002 mm) | suspended (percent finer finer than 0.004 mm) | suspended (percent finer than 0.008 mm) | suspende (percent finer than 0.016 mm | ed suspet (per fin | ended spent her an 2 mm) (| suspended (percent finer than 1.125 mm) | suspended (percent finer than 0.250 mm) | suspended (percent finer than 0.500 mm) | | Oct 1988 04 Nov 17 Jan 1989 05 Feb 21 23 23 Mar 07 07 09 10 10 Apr 04 08 May 10 16 | suspended (percent finer finer than 0.002 mm) | suspended (percent finer finer than 0.004 mm) | suspended (percent finer than 0.008 mm) | suspende (percent finer finer than 0.016 mm | ed suspet (per fin | ended spent her hin 2 mm) (| suspended (percent finer than 1.125 mm) | suspended (percent finer than 0.250 mm) | suspended (percent finer than 0.500 mm) | | Oct 1988 04 Nov 17 Jan 1989 05 Feb 21 23 23 07 07 09 10 10 10 Apr 08 May 10 16 Jul | suspended (percent finer than 0.002 mm) | suspended (percent finer finer than 0.004 mm) | suspended (percent finer than 0.008 mm) | suspende (percent finer finer than 0.016 mm | ed suspet (per fin | ended spent her her hin 2 mm) (| suspended (percent finer than 1.125 mm) | suspended (percent finer than 0.250 mm) | suspended (percent finer than 0.500 mm) | Table 2.--Water-quality data, October 1988 through September 1989--Continued 12324590--LITTLE BLACKFOOT RIVER NEAR GARRISON, MONT. | Date | Time | Stream-
flow,-
instan-
taneous
(ft ³ /s) | Specific
conduct-
ance,
onsite
(µS/cm) | pH,
onsite
(stand-
ard
units) | Temper-
ature,
air
(°C) | Temper-
ature,
water
(°C) | Hard-
ness,
total
(mg/L as
CaCO ₃) | Hardness,
noncar-
bonate
(mg/L as
CaCO ₃) | Calcium,
dis-
solved
(mg/L
as Ca) | Magne-
sium,
dissolved
(mg/L
as Mg) | |----------------|--|---|--|---|--|---|--|---|---|--| | Mar 1989 | 1.600 | 405 | | | | | | | 10 | | | ll
Apr | 1630 | 495 | 160 | 7.4 | 9.0 | 0.5 | 63 | 9 | 18 | 4.5 | | 06 | 1200 | 562 | 150 | 7.4 | 16.0 | 3.0 | 63 | 7 | 18 | 4.4 | | 07 | 1945 | 2,080 | 120 | 7.0 | 12.0 | 6.5 | 51 | 15 | 15 | 3.3 | | 20 | 1145 | 433 | 190 | 7.8 | 18.0 | 7.0 | 90 | 15 | 26 | 6.0 | | May | | | | | | | | | | | | 07
Aug | 1320 | 485 | 160 | 7.7 | 20.0 | 10.0 | 70
 5 | 20 | 4.9 | | 15 | 1215 | 35 | 280 | 8.1 | 18.0 | 15.5 | 130 | 8 | 40 | 8.5 | | Dan - | Bicar-
bonate,
onsite
(mg/L as | Car-
bonate,
onsite
(mg/L as | Alka-
linity,
onsite
(mg/L as | Arsenic,
total
(µg/L | solved
(µg/L | recov
d erabl
(µg/I | L Cadmi
/- dis
Le solv
L (µg/ | recov
red erable
L (µg/L | Copper
dis-
e solved
(µg/L | recov-
d erable
(µg/L | | Date | нсо3) | Ç0 ³) | ČaCO ₃) | as As) | as As) | as Co | d) as (| d) as Cu | as Cu) | as Fe) | | Mar 1989
11 | 68 | 0 | 55 | 8 | 6 | 1 | <1 | . 10 | 5 | 2,100 | | Apr | 00 | U | 33 | 8 | ь | 1 | <, | . 10 | 3 | 2,100 | | 06 | 71 | 0 | 56 | 8 | 5 | <1 | <1 | . 9 | 2 | 3,000 | | 07 | 47 | 0 | 36 | 15 | 6 | 1 | <1 | | 3 | 25,000 | | 20 | 93 | 0 | 75 | 7 | 5 | <1 | <1 | . 12 | 3 | 1,900 | | May
07 | 82 | 0 | 65 | 8 | 5 | <1 | <1 | . 5 | 2 | 720 | | Aug
15 | 160 | 0 | 127 | 7 | 7 | <1 | <1 | . 3 | 1 | 70 | | | | | | | | | | | , | | | Date | Iron,
dis-
solved
(µg/L
as Fe) | Lead,
total
recov-
erable
(µg/L
as Pb) | Lead,
dis-
solved
(µg/L
as Pb) | Manga-
nese,
total
recov-
erable
(µg/L
as Mn) | Manga-
nese,
dis-
solved
(µg/L
as Mn) | Zinc,
total
recov-
erable
(µg/L
as Zn) | Zinc,
dis-
solved
(µg/L
as Zn) | Sedi-
ment,
sus-
pended | ediment dis- charge, sus- pended ton/d) | Sediment,
suspended
(percent
finer
than
0.062 mm) | | Mar 1989
11 | 77 | <5 | <5 | 220 | 30 | 30 | 10 | 115 | 154 | 54 | | | 73 | <5 | | | | | • - | | | | | Apr | | C 73 | <5 | 180 | 21 | 30 | 15 | 138 | 209 | 54 | | 06 | | | | 0.20 | ٥ | 140 | | | 7 920 | 5.2 | | 06
07
20 | 120
55 | 21
<5 | <5
<5 | 920
80 | 9
8 | 140
100 | 11
<3 | 1,410
60 | 7,920
70 | 52
61 | | 06 | 120 | 21 | <5 | | | | | | | | Table 2.--Water-quality data, October 1988 through September 1989--Continued 12331500--FLINT CREEK NEAR DRUMMOND, MONT. | Date | Time | Stream-
flow,-
instan-
taneous
(ft ³ /s) | Specific
conduct-
ance,
onsite
(µS/cm) | pH,
onsite
(stand-
ard
units) | Tempe
atur
air
(°C | e, | Temper
ature
water
(°C) | – n | ard-
ess,
otal
g/L as
aCO ₃) | Hardne
noncar
bonat
(mg/L
CaCO ₃ | e
as | Calcium,
dis-
solved
(mg/L
as Ca) | Magne-
sium,
dissolved
(mg/L
as Mg) | |------------------------|---|---|---|---|---|-----------------------------------|---|---|--|---|--|---|--| | Mar 1989 | 1230 | 602 | 210 | 7.5 | 5. | D | 2.0 | | 75 | 5 | | 19 | 6.6 | | Apr
06
20 | 1500
1530 | 295
208 | 250
260 | 7.7
8.4 | 18.
23. | | 7.0
13.0 | | 110
130 | 24
6 | | 30
34 | 9.6
9.9 | | May
07
11 | 1645
1045 | 256
457 | 220
135 | 8.1
8.0 | 19.
11. | | 12.0
8.0 | | 97
73 | 10
8 | | 26
20 | 7.7
5.6 | | Aug
15 | 1500 | 31 | 500 | 8.4 | 24. | 0 | 19.0 | | 240 | 6 | | 65 | 18 | | Date | Bicar-
bonate,
onsite
(mg/L as
HCO ₃) | Car-
bonate,
onsite
(mg/L as | Alka-
linity,
onsite
(mg/L as
CaCO ₃) | Arsenic,
total
(µg/L
as As) | , di
so
(μ | enic
is-
lved
g/L
As) | , to
re
er
(µ | mium,
tal
cov-
able
g/L
(Cd) | Cadmi
dis
solv
(µg/
as C | um, to
- re
ed er
L (µ | pper,
tal
cov-
able
g/L
Cu) | Copper
dis-
solved
(µg/L
as Cu) | recov- | | Mar 1989 | 90 | 0 | 70 | 50 | | 13 | | 1 | <1 | | 32 | 4 | 7,200 | | Apr
06
20
May | 114
139 | 0
5 | 91
120 | 37
18 | | 12
9 | | 1
<1 | <1
<1 | | 23
7 | 4 2 | 4,800
1,300 | | 07
11
Aug | 108
80 | 0 | 87
65 | 17
21 | | 8
7 | | <1
<1 | <1
<1 | | 10
12 | 3
3 | 1,100
1,500 | | 15 | 281 | 2 | 231 | 12 | | 11 | | <1 | <1 | | 4 | 1 | 240 | | Date | Iron,
dis-
solved
(μg/L
as Fe) | Lead,
total
recov-
erable
(µg/L
as Pb) | Lead,
dis-
solved
(µg/L
as Pb) | Manga-
nese,
total
recov-
erable
(µg/L
as Mn) | Manga
nese,
dis-
solve
(µg/L
as Mn | d | Zinc,
total
recov-
erable
(µg/L
as Zn) | so
(µ | nc,
lis-
lved
g/L
Zn) | Sedi-
ment,
sus-
pended
(mg/L) | d
ch
s
pe | iment
lis-
aarge,
sus-
ended
on/d) | Sediment,
suspended
(percent
finer
than
0.062 mm) | | Mar 1989 | 190 | 87 | <5 | 1,600 | 120 | | 290 | | 27 | 556 | | 904 | 28 | | Apr
06
20 | 44
35 | 43
12 | <5
<5 | 780
170 | 77
3 3 | | 170
30 |
 | 25
11 | 198
38 | | 158
21 | 84
75 | | May
07
11 | 38
60 | 14
23 | 1 7 | 250
380 | 43
41 | | 40
70 | 1 | 14
6 | 51
99 | | 35
122 | 60
58 | | Aug
15 | 12 | 2 | <1 | 110 | 43 | | 10 | | 3 | 22 | | 1.8 | 57 | Table 2.--Water-quality data, October 1988 through September 1989--Continued 12334510--ROCK CREEK NEAR CLINTON, MONT. | Date | Time | Stream-
flow,-
instan-
taneous
(ft ³ /s) | Specific
conduct-
ance,
onsite
(µS/cm) | pH,
onsite
(stand-
ard
units) | Temper-
ature,
air
(°C) | Temper-
ature,
water
(°C) | Hard-
ness,
total
(mg/L as
CaCO ₃) | Hardness,
noncar-
bonate
(mg/L as
CaCO ₃) | Calcium,
dis-
solved
(mg/L
as Ca) | Magne-
sium,
dissolved
(mg/L
as Mg) | |------------------------|---|---|---|---|--|---|--|---|--|--| | Apr 1989 | 1600 | F1 F | 100 | 7.4 | 12.0 | <i></i> | | - | 1.4 | 4.0 | | 07
20 | 1620
1815 | 515
897 | 120
90 | 7.4
8.3 | 13.0
23.0 | 6.5
11.0 | 55
40 | 5
0 | 14
10 | 4.9
3.7 | | 07
11 | 1945
1340 | 1,260
3,010 | 75
55 | 7.5
7.5 | 18.0
12.5 | 10.0
7.0 | 30
26 | 0
4 | 7.7
6.6 | 2.7
2.2 | | Aug
16 | 1040 | 258 | 145 | 7.9 | 15.5 | 13.5 | 66 | 0 | 17 | 5.7 | | Date | Bicar-
bonate,
onsite
(mg/L as
HCO ₃) | Car-
bonate,
onsite
(mg/L as
CO ₃) | Alka-
linity,
onsite
(mg/L as
CaCO ₃) | Arsenic
total
(µg/L
as As) | Arsenio
, dis-
solveo
(µg/L
as As | reco
d erab
(µg/ | l Cadm
v- di:
le sol
L (µg | s- recov
ved erabl
/L (µg/L | Coppe:
- dis-
e solved
(µg/L | recov-
i erable
(µg/L | | Apr 1989 | | _ | | | | | | | | | | 07
20 | 64
51 | 0
0 | 50
42 | 1
1 | <1
<1 | <1
<1 | < | | 1
2 | 2,100
540 | | May
07
11
Aug | 39
26 | 0 | 31
22 | <1
2 | <1
<1 | <1
<1 | <:
<: | | 2
2 | 560
1,600 | | 16 | 86 | 0 | 70 | 1 | <1 | <1 | < | 1 2 | 1 | 80 | | Date | Iron,
dis-
solved
(µg/L
as Fe) | Lead,
total
recov-
erable
(µg/L
as Pb) | Lead,
dis-
solved
(µg/L
as Pb) | Manga-
nese,
total
recov-
erable
(µg/L
as Mn) | Manga-
nese,
dis-
solved
(µg/L
as Mn) | Zinc,
total
recov-
erable
(µg/L
as Zn) | Zinc,
dis-
solved
(µg/L
as Zn) | Sedi-
ment,
sus-
pended | ediment
dis-
charge,
sus-
pended
ton/d) | Sediment,
suspended
(percent
finer
than
0.062 mm) | | Apr 1989
07
20 | 38
54 | <5
6 | <5
<5 | 70
20 | 3 2 | 30
<10 | 5
<3 | 102
24 | 142
58 | 95
55 | | May
07
11 | 42
66 | 5
4 | 1
1 | 30
90 | 4
4 | 30
20 | <3
6 | 30
157 | 102
1,280 | 48
40 | | Aug
16 | 15 | <1 | <1 | 20 | 2 | <10 | 5 | 3 | 2.1 | 74 | Table 2.--Water-quality data, October 1988 through September 1989--Continued 12334550--CLARK FORK AT TURAH BRIDGE, NEAR BONNER, MONT. | | | Stream- | Specific | рН, | | | Hard- | Hardness, | Calcium | , Magne- | |----------------|--------------|------------------------------|-----------------------------|--------------------------|--------------------------|----------------------------|----------------------------|-------------------------------|-------------------------|-----------------------------| | | | flow,-
instan-
taneous | conduct-
ance,
onsite | onsite
(stand-
ard | Temper-
ature,
air | Temper-
ature,
water | ness,
total
(mg/L as | noncar-
bonate
(mg/L as | dis-
solved
(mg/L | sium,
dissolved
(mg/L | | Date | Time | (ft ³ /s) | (µS/cm) | units) | (°C) | (°C) | CaCO ₃) | caco ₃) | as Ca) | as Mg) | | Nov 1988 | | | | | | | | | | | | 08 | 1230 | 657 | | | 5.0 | 4.0 | | | | | | Dec | 1430 | 456 | 400 | | | 1.0 | | | | | | 19
Jan 1989 | 1430 | 456 | 483 | | -7.0 | 1.0 | | | | | | 31 | 1130 | 672 | 425 | | 0.0 | 2.0 | | | | | | Feb | 1100 | ٠,٠ | | | • • • | 2.0 | | | | | | 23 | 0945 | 603 | | | -+
 2.0 | | | | | | 24 | 1515 | 591 | 440 | 8.2 | 3.0 | 3.0 | 200 | 56 | 58 | 14 | | Mar | | | | | | | | | | | | 08 | 0800 | 702 | | | - † | 2.5 | | | | | | 08 | 1400 | 795 | 445 | 8.0 | 4.5 | 3.0 | 200 | 67 | 58 | 14 | | 08 | 1715 | 838 | | | -+ | 3.5 | | | | | | 09 | 0740 | 985 | 250 | | | 3.0 | | | | | | 10 | 1840 | 1,380 | 350 | | - T | 4.0 | | | | 6.8 | | 11 | 0745
1010 | 4,090 | 260
260 | 7.4 | 3.0 | 1.0 | 98
 | 30 | 28 | 6.8 | | 11
14 | 1300 | 3,850
2,080 | 348 | | 5.0 | 2.5 | | | | | | 29 | 1455 | 1,420 | 346 | | 3.5 | 2.5 | | | | | | Apr | 1433 | 1,420 | | | 7 | | | | | | | 06 | 1820 | 1,930 | 420 | 8.0 | 18.0 | 9 5 | 190 | 58 | 53 | 13 | | 06 | 2000 | 2,000 | 420 | | 10.0 | 9.5
9.5 | | | | | | 07 | 1315 | 3,810 | 225 | 7.5 | 15.0 | 7.0 | 94 | 29 | 27 | 6.4 | | 07 | 1450 | 3,750 | 225 | | | 7.0 | | | | | | 21 | 1110 | 2,450 | | | | 11.0 | | | | | | May | | • | | | | | | | | | | 02 | 1430 | 1,930 | 270 | | 15.0 | 10.5 | | | | | | 08 | 1220 | 3,130 | 205 | 8.0 | 17.0 | 13.0 | 89 | 23 | 25 | 6.5 | | 11 | 1600 | 4,500 | 160 | | | 10.5 | | | | | | 12 | 1115 | 4,460 | 160 | 7.6 | 10.0 | 8.0 | 76 | 24 | 22 | 5.2 | | Jun | | | | | | | | | | | | 06 | 1045 | 2,000 | 216 | | 28.0 | 14.0 | | | | | | 09 | 1705 | 2,240 | | | | 17.5 | | | | | | Jul | | | | | | | | | | | | 18 | 1315 | 957 | 327 | | 23.5 | 16.5 | | | | | | Aug | 1 200 | 5.25 | 225 | | | | | 20 | 40 | | | 16 | 1300 | 535 | 375 | 8.5 | 18.0 | 16.5 | 170 | 39 | 48 | 12 | | Sept
15 | 1 220 | 827 | | | 22 0 | 33.0 | | | | | | 13 | 1230 | 821 | | | 22.0 | 11.0 | | | | | Table 2.--Water-quality data, October 1988 through September 1989--Continued 12334550--CLARK FORK AT TURAH BRIDGE, NEAR BONNER, MONT.--Continued | Date | Bicar-
bonate,
onsite
(mg/L as
HCO ₃) | Car-
bonate,
onsite
(mg/L as
CO ₃) | Alka-
linity,
onsite
(mg/L as
CaCO ₃) | Arsenic,
total
(µg/L
as As) | Arsenic,
dis-
solved
(µg/L
as As) | Cadmium,
total
recov-
erable
(µg/L
as Cd) | Cadmium,
dis-
solved
(µg/L
as Cd) | Copper,
total
recov-
erable
(µg/L
as Cu) | Copper,
dis-
solved
(µg/L
as Cu) | Iron,
total
recov-
erable
(µg/L
as Fe) | |----------------|---|--|---|--------------------------------------|---|--|---|---|--|---| | Nov 1988 | | | | | | | | | | | | 08
Dec | | | | | | | | | | | | 19
Jan 1989 | | | | | | | | | | | | 31 | | | | | | | | | | | | Feb
23 | | | | | | | | | | | | 24
Mar | 183 | 0 | 147 | 7 | 5 | <1 | <1 | 16 | 3 | 370 | | 08 | | | | | | | | | | | | 08 | 170 | 0 | 136 | 8 | 6 | <1 | <1 | 30 | 6 | 680 | | 08
09 | | | | | | | | | | | | 10 | | | | | | | | | | | | 11 | 86 | 0 | 68 | 110 | 17 | 2 | <1 | 440 | 23 | 16,000 | | 11 | | | | | | | | | | · | | 14 | | | | | | | | | | | | 29
Apr | | | | | | | | | | | | 06 | 162 | 0 | 128 | 21 | 8 | 1 | <1 | 150 | 5 | 5,200 | | 06 | | | | | | | | | | 5,200 | | 07 | 83 | 0 | 65 | 41 | 9 | 3 | <1 | 500 | 11 | 19,000 | | 07 | | | | | | | | | | | | 21
May | | | | | | | | | | | | 02 | | | | | | | | | | | | 08 | 83 | 0 | 66 | | 4 | <1 | <1 | 34 | 4 | 1,300 | | 11 | | | | | | | | | | | | 12 | 67 | 0 | 52 | 11 | 5 | <1 | <1 | 56 | 6 | 2,100 | | Jun | | | | | | | | | | | | 06 | | | | | | | | | | | | 09
Jul | | | | | | | | | | | | 18 | | | | | | | | | | | | Aug | | | | | | | | | - - | - - | | 16
Sept | 154 | 4 | 131 | 6 | 5 | <1 | <1 | 6 | 7 | 80 | | 15 | | | | | | | | | | | Table 2.--Water-quality data, October 1988 through September 1989--Continued 12334550--CLARK FORK AT TURAH BRIDGE, NEAR BONNER, MONT.--Continued | Date | Iron,
dis-
solved
(µg/L
as Fe) | Lead,
total
recov-
erable
(µg/L
as Pb) | Lead,
dis-
solved
(µg/L
as Pb) | Manga-
nese,
total
recov-
erable
(µg/L
as Mn) | Manga-
nese,
dis-
solved
(μg/L
as Mn) | Zinc,
total
recov-
erable
(µg/L
as Zn) | Zinc,
dis-
solved
(µg/L
as Zn) | Sedi-
ment,
sus-
pended
(mg/L) | Sediment
dis-
charge,
sus-
pended
(ton/d) | |-----------|--|---|--|---|--|---|--|--|--| | Nov 1988 | | | | | | | | | | | 08 | | | | | | | | 12 | 21 | | Dec | | | | | | | | | | | 19 | | | | | | | | 11 | 14 | | Jan 1989 | | | | | | | | 22 | 40 | | 31
Feb | | | | | | | | 22 | 40 | | 23 | | | | | | | | 34 | 55 | | 24 | 6 | <5 | <5 | 80 | 5 | 40 | 10 | 20 | 32 | | Mar | | | - | | - | ••• | | | | | 08 | | | | | | | | 25 | 47 | | 08 | 7 | 15 | <5 | 100 | 9 | 70 | 16 | 43 | 92 | | 08 | | | | | | | | 108 | 244 | | 09 | | | | | | | | 132 | 351 | | 10
11 | 170 | 100 | | 1 000 | | | | 190 | 708 | | 11 | 170 | 100 | <5
 | 1,800 | 28 | 1,100 | 30 | 902
730 | 9,960
7,590 | | 14 | | | | | | | | 144 | 809 | | 29 | | | | | | | | 60 | 230 | | Apr | | | | | | | | | | | 06 | 15 | 19 | <5 | 470 | 13 | 260 | 13 | 258 | 1,340 | | 06 | | | | | | | | 334 | 1,800 | | 07 | 47 | 64 | <5 | 2,000 | 4 | 820 | 15 | 971 | 9,990 | | 07
21 | |
 | | | | | | 924 | 9,360 | | May | | | | | | | | 72 | 476 | | 02 | | | | | | | | 12 | 63 | | 08 | 17 | 7 | <1 | 140 | 8 | 60 | 4 | 68 | 575 | | 11 | | | | | | | | 250 | 3,040 | | 12 | 44 | 11 | 1 | 200 | 12 | 90 | 21 | 136 | 1,640 | | Jun | | | | | | | | | | | 06 | | | | | | | | 12 | 65 | | 09
Jul | | | | | | | | 9 | 54 | | 18 | | | | | | | | 11 | 28 | | Aug | | | | | | | | 11 | 20 | | 16 | 6 | <1 | 1 | 20 | 6 | 10 | 3 | 4 | 5.8 | | Sept | - | - | - | | J | | | • | ••• | | 15 | | | | | | | | | | Table 2.--Water-quality data, October 1988 through September 1989--Continued 12334550--CLARK FORK AT TURAH BRIDGE, NEAR BONNER, MONT.--Continued | Date | Sediment,
suspended
(percent
finer
than
0.002 mm) | Sediment,
suspended
(percent
finer
than
0.004 mm) | Sediment,
suspended
(percent
finer
than
0.008 mm) | Sediment,
suspended
(percent
finer
than
0.016 mm) | Sediment,
suspended
(percent
finer
than
0.062 mm) | Sediment,
suspended
(percent
finer
than
0.125 mm) | Sediment,
suspended
(percent
finer
than
0.250 mm) | Sediment,
suspended
(percent
finer
than
0.500 mm) | |------------|--|--|--|--|--|--|--|--| | Nov 1988 | | | | | | | | | | 08 | | | | | 86 | | | | | Dec
19 | | | | | 85 | | | | | Jan 1989 | | | | | | | | | | 31 | | | | | 68 | | | | | Feb
23 | | | | | | | | | | 24 | | | | | 63 | | | | | Mar | | | | | | | | | | 08 | | | | | | | | | | 08
08 | | | | | 55
 | | | | | 09 | | | | | | | | | | 10 | | | | | | | | | | 11 | 28 | 34 | 41 | 58 | 76 | 87 | 96 | 100 | | 11 | | | | | | | | | | 14 | | | | | 71 | | | | | 29 | | | | | | | | | | Apr | | | | | | | | | | 06 | | | | | 72 | | | | | 06 | | | | | | | | | | 07 | 28 | 39 | | 63 | 86 | 92 | 98 | 100 | | 07
21 | | | | | | | | | | May | | | | | | | | | | 02 | | | | | 60 | | | | | 08 | | | | | 56 | | | | | 11 | | | | | | | | | | 12 | | | | | 46 | | | | | Jun | | | | | | | | | | 06 | | | | | 68 | | | | | 09 | | | | | | | | | | Jul | | | | | | | | | | 18 | | | | | 73 | | | | | Aug | | | | | | | | | | 16 | | | | | 60 | | | | | Sept
15 | | | | | 21 | | | | | 13 | | | | | 71 | | | | Table 2.--Water-quality data, October 1988 through September 1989--Continued 12340000--BLACKFOOT RIVER NEAR BONNER, MONT. | Date | Time | Stream-
flow,-
instan-
taneous
(ft ³ /s) | Specific
conduct-
ance,
onsite
(µS/cm) | pH,
onsite
(stand-
ard
units) | Temper-
ature,
air
(°C) | Temper-
ature,
water
(°C) | Hard-
ness,
total
(mg/L as
CaCO ₃) | Hardness,
noncar-
bonate
(mg/L as
CaCO ₃) | Calcium,
dis-
solved
(mg/L
as Ca) | Magne-
sium,
dissolved
(mg/L
as Mg) | |----------------|---|---|---|---|--|------------------------------------|--|---|---|---| | Nov 1988 | | | | | | | | | | | | 07
Dec | 1430 | 523 | | ~~ | 5.0 | 6.5 | | | | | | 20
Jan 1989 | 0930 | 454 | 258 | | -7.0 | 0.5 | | | ~~ | ~~ | | 30
Mar | 1315 | 530 | 240 | | 10.0 | 3.0 | | | | ~~ | | 13
Apr | 1330 |
822 | 227 | | 2.0 | 1.0 | | | | | | 07 | 0935 | 2,370 | 190 | 7.7 | 13.0 | 5.0 | 92 | 9 | 23 | 8.3 | | 21 | 0900 | 5,990 | 150 | 7.7 | 10.5 | 7.0 | 83 | 13 | 22 | 6.9 | | 26 | 1600 | 5,930 | | | | | | | | | | May | 1000 | 3,750 | | | | | | | | | | 08 | 0900 | 8,060 | 145 | 7.8 | 13.0 | 8.5 | 73 | 6 | 19 | 6.2 | | 11 | 1710 | 10,300 | 140 | 7.8 | 12.0 | 8.0 | 75 | 11 | 20 | 6.2 | | 12 | 0945 | 9,760 | | | | 7.0 | | | | | | Jun | | • | | | | | | | | | | 05 | 1415 | 4,960 | 175 | | 26.0 | 14.0 | | | | | | 09 | 1500 | 5,880 | 150 | 8.1 | 22.0 | 13.0 | 73 | 1 | 19 | 6.3 | | Jul | | | | | | 1 | | | | | | 18 | 1530 | 1,430 | 231 | | 24.0 | 20.5 | | | | | | Aug
16 | 1500 | 885 | 250 | 8.5 | 18.5 | 17.0 | 140 | 7 | 35 | 12 | | Sept | | | | | | | | | | | | 18 | 1415 | 816 | | ** | 18.0 | 13.5 | | | | | | Date | Bicar-
bonate,
onsite
(mg/L as
HCO ₃) | Car-
bonate,
onsite
(mg/L as
CO ₃) | Alka-
linity,
onsite
(mg/L as
CaCO ₃) | Arsenic
total
(µg/L
as As) | Arsenio
dis-
solve
(µg/L
as As | rec
d era
(µg | al Cadmi
ov- dis
ble solv
/L (µg/ | recov-
red erable
L (µg/L | Copper
dis-
solved
(µg/L | recov-
d erable
(µg/L | | Nov 1988 | | | | | | | | | | | | 07 | | | | | + | +- | | | | | | Dec 20 | | | *** | | + | +- | | | | | | Jan 1989 | | | | | l l | | | | | | | 30
Mar | | | | | T | 7- | | • | | | | 13 | | *** | | | + | 4- | | | | | | Apr | | | | | | 1 | | | | | | 07 | 106 | 0 | 83 | 2 | 1 | ∢ 1 | <1 | 21 | 2 | 2,400 | | 21 | 88 | 0 | 70 | 1 | ₫1 | | <1 | L 29 | 5 | 1,700 | | 26 | | | | | + | +- | | | | · | | May | | | | | ŀ | | | | | | | 08 | 84 | 0 | 67 | 1 | ₫ 1 | 41
≮1 | 2 | | 3 | 1,600 | | 11 | 82 | 0 | 65 | 2 | 1 | ¢ 1 | <1 | 19 | 6 | 3,600 | | 12 | | | | | +- | +- | | - | | | | Jun | | | | | | - | | | | | | 05 | | | | | +- | +- | | | | | | _ 09 | 88 | 0 | 72 | <1 | <1 | ∢ 1 | <1 | 15 | 2 | 820 | | Jul | | | | | | | | | | | | 18 | | | | | + | +- | | | | | | Aug
16 | 156 | 3 | 130 | 1 | 2 | < 1 | <1 | 1 7 | 4 | 80 | | Sept
18 | *** | *** | | | - | - | | | | | | | | | | | | | | | | | Table 2.--Water-quality data, October 1988 through September 1989--Continued 12340000--BLACKFOOT RIVER NEAR BONNER, MONT.--Continued | Date | Iron,
dis-
solved
(µg/L
as Fe) | Lead,
total
recov-
erable
(µg/L
as Pb) | Lead,
dis-
solved
(µg/L
as Pb) | Manga-
nese,
total
recov-
erable
(µg/L
as Mn) | Manga-
nese,
dis-
solved
(µg/L
as Mn) | Zinc,
total
recov-
erable
(µg/L
as Zn) | Zinc,
dis-
solved
(µg/L
as Zn) | Sedi-
ment,
sus-
pended
(mg/L) | Sediment
dis-
charge,
sus-
pended
(ton/d) | Sediment,
suspended
(percent
finer
than
0.062 mm) | |-----------|--|---|--|---|--|---|--|--|--|--| | Nov 1988 | | | | | | | | - | | | | 07
Dec | | | | | | | | 4 | 5.6 | 73 | | 20 | | | | | | | | 5 | 6.1 | 75 | | Jan 1989 | | | | | | | | - | | | | 30 | | | | | | | | 6 | 8.6 | 82 | | Mar | | | | | | | | | | | | 13 | | | | | | | | 20 | 44 | 72 | | Apr | | | _ | | | | | | | | | 07 | 66 | <5 | <5 | 150 | 11 | 50 | 15 | 104 | 665 | 82 | | 21 | 50 | 14 | <5 | 90 | 4 | 60 | 10 | 86 | 1,390 | 60 | | 26 | | | | | | | | 34 | 544 | | | May | | | | | | | | | | | | 08 | 28 | 15 | 2
3 | 90 | 5 | 20 | 3
7 | 116 | 2,520 | 62 | | 11 | 42 | 7 | 3 | 180 | 6 | 50 | 7 | 271 | 7,540 | 67 | | 12 | | | | | | | | 176 | 4,640 | | | Jun | | | | | | | | | | | | 05 | | | | | | | | 31 | 415 | 71 | | 09 | 16 | 4 | <1 | 40 | 4 | 10 | <3 | 48 | 762 | 74 | | Jul | | | | | | | | | | | | 18 | | | | | | | | 4 | 15 | 80 | | Aug | | | | | | | | | | | | 16 | 7 | 1 | <1 | 10 | 2 | <10 | 3 | 5 | 12 | 77 | | Sept | | | | | | | | | | | | 18 | | | | | | | | 2 | 4.4 | 78 | Table 2.--Water-quality data, October 1988 through September, 1989--Continued 12340500--CLARK FORK ABOVE MISSOULA, MONT. | Date | Time | Stream-
flow,-
instan-
taneous
(ft ³ /s) | Specific
conduct-
ance,
onsite
(µS/cm) | Temper-
ature,
air
(°C) | Temper-
ature,
water
(°C) | Sedi-
ment,
sus-
pended
(mg/L) | Sediment
dis-
charge,
sus-
pended
(ton/d) | Sediment,
suspended
(percent
finer
than
0.062 mm) | |----------|------|---|--|----------------------------------|------------------------------------|--|--|--| | Nov 1988 | | | | | | | | | | 09 | 1245 | 1,210 | | 6.0 | 5.0 | 5 | 16 | 93 | | Dec | | | | | | | | | | 22 | 0845 | 1,040 | 365 | -5.0 | 0.5 | 6 | 17 | 76 | | Jan 1989 | | | | | | | | | | 31 | 0845 | 1,260 | 348 | 5.0 | 2.0 | 6 | 20 | 79 | | Mar | | | | | | | | | | 08 | 0915 | 1,140 | | | 1.5 | 5 | 15 | | | 14 | 0915 | 3,150 | 308 | 4.0 | 2.0 | 80 | 680 | 91 | | 29 | 1245 | 2,560 | | | | 32 | 221 | | | Apr | | | | | | | | | | 07 | 1135 | 6,170 | 230 | | | 297 | 4,950 | | | May | | | | | | | | | | 11 | 1945 | 14,500 | 145 | | | 196 | 7,670 | | | 12 | 0830 | 15,100 | | 7.0 | 7.0 | 157 | 6,400 | 62 | | Jun | | | | | | | | | | 06 | 1300 | 7,000 | 177 | 28.0 | 14.0 | 29 | 5 48 | 66 | | Jul | | | | | | | | | | 19 | 0830 | 2,290 | 275 | 17.0 | 17.5 | 6 | 37 | 97 | | Sept | | | | | | _ | | | | 14 | 1645 | 1,650 | | 28.0 | 12.0 | 5 | 22 | 83 | Table 3.--Daily mean streamflow, suspended-sediment concentration, and suspended-sediment discharge for the Clark Fork at Deer Lodge, October 1988 through September 1989 | | | Suspende | d sediment | | Suspende | d sediment | | Suspende | d sediment | |--------|---|--------------------------------------|----------------------|---|--------------------------------------|----------------------|---|--------------------------------------|----------------------| | Day | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | | | | | | | 1988 | | | | | | | | October | | | November | | | December | | | 1 | 94 | 18 | 4.6 | 152 | 20 | 8.2 | 150 | 24 | 9.7 | | 2 | 93 | 19 | 4.8 | 153 | 25 | 10 | 150 | 26 | 11 | | 3 | 92 | 24 | 6.0 | 153 | 21 | 8.7 | 155 | 19 | 8.0 | | 4
5 | 91
88 | 33 | 8.1
7.6 | 146 | 20 | 7.9 | 160 | 18 | 7.8 | | 5 | 00 | 32 | 7.6 | 140 | 20 | 7.6 | 165 | 24 | 11 | | 6 | 87 | 27 | 6.3 | 152 | 28 | 11 | 160 | 27 | 12 | | 7 | 87 | 21 | 4.9 | 147 | 26 | 10 | 150 | 26 | īī | | 8 | 90 | 16 | 3.9 | 144 | 20 | 7.8 | 140 | 25 | 9.5 | | 9 | 89 | 15 | 3.6 | 144 | 14 | 5.4 | 150 | 25 | 10 | | 10 | 94 | 16 | 4.1 | 145 | 16 | 6.3 | 160 | 23 | 9.9 | | 11 | 104 | 17 | 4.8 | 145 | 24 | 9.4 | 170 | 19 | 8.7 | | 12 | 110 | 16 | 4.8 | 144 | 26 | 10 | 188 | 25 | 13 | | 13 | 109 | 16 | 4.7 | 145 | 26 | 10 | 206 | 33 | 18 | | 14 | 106 | 16 | 4.6 | 149 | 26 | 10 | 191 | 23 | 12 | | 15 | 107 | 16 | 4.6 | 143 | 26 | 10 | 155 | 17 | 7.1 | | 16 | 111 | 16 | 4.8 | 147 | 27 | 11 | 130 | 17 | 6.0 | | 17 | 130 | 24 | 8.4 | 157 | 31 | 13 | 130 | 20 | 7.0 | | 18 | 137 | 27 | 10 | 163 | 27 | 12 | 130 | 21 | 7.4 | | 19 | 136 | 20 | 7.3 | 167 | 30 | 14 | 135 | 23 | 8.4 | | 20 | 133 | 15 | 5.4 | 164 | 25 | 11 | 135 | 24 | 8.7 | | 21 | 129 | 15 | 5.2 | 173 | 20 | 9.3 | 140 | 38 | 14 | | 22 | 128 | 15 | 5.2 | 177 | 18 | 8.6 | 135 | 34 | 12 | | 23 | 121 | 15 | 4.9 | 183 | 18 | 8.9 | 130 | 28 | 9.8 | | 24 | 122 | 16 | 5.3 | 181 | 18 | 8.8 | 125 | 20 | 6.8 | | 25 | 125 | 16 | 5.4 | 155 | 20 | 8.4 | 120 | 12 | 3.9 | | 26 | 128 | 15 | 5.2 | 160 | 20 | 8.6 | 100 | 9 | 2.4 | | 27 | 134 | 14 | 5.1 | 153 | 15 | 6.2 | 90 | 13 | 3.2 | | 28 | 148 | 14 | 5.6 | 162 | 17 | 7.4 | 100 | 14 | 3.8 | | 29 | 148 | 14 | 5.6 | 173 | 20 | 9.3 | 115 | 13 | 4.0 | | 30 | 149 | 14 | 5.6 | 160 | 19 | 8.2 | 130 | 14 | 4.9 | | 31 | 151 | 14 | 5.7 | | | | 141 | 25 | 9.5 | | TOTAL | 3,571 | | 172.1 | 4,677 | | 277.0 | 4,436 | | 270.5 | Table 3.--Daily mean streamflow, suspended-sediment concentration, and suspended-sediment discharge for the Clark Fork at Deer Lodge, October 1988 through September 1989--Continued | | | Suspende | d sediment | | Suspende | d sediment | | Suspende | d sediment | |----------------------------|---|--------------------------------------|----------------------------|---|--------------------------------------|---------------------------------|---|--------------------------------------|-------------------------------------| | Day
 | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | | | | | | | 1989 | 1 | | | | | | | January | | | February | | | March | | | 1 2 |
146
144 | 36
48 | 14
19 | 110
85 | 27
20 | 8.0
4.6 | 155
150 | 46
40 | 19
16 | | 3
4
5 | 153
163
165 | 35
32
24 | 14
14
11 | 70
80
90 | 16
15
15 | 3.0
3.2
3.6 | 140
180
199 | 38
42
45 | 14
20
24 | | 6
7
8
9
10 | 165
150
120
130
135 | 37
39
37
34
31 | 16
16
12
12
11 | 100
105
110
115
125 | 15
15
17
22
27 | 4.1
4.3
5.0
6.8
9.1 | 326
496
410
734
858 | 398
460
280
641
760 | 529
616
310
2,030
1,760 | | 11
12
13
14
15 | 140
140
140
145
150 | 31
35
37
35
34 | 12
13
14
14 | 130
140
140
135
130 | 33
33
29
24
20 | 12
12
11
8.7
7.0 | 706
624
496
372
293 | 370
200
150
90
70 | 705
337
201
90
55 | | 16
17
18
19
20 | 158
159
164
178
193 | 61
40
38
42
53 | 26
17
17
20
28 | 130
125
130
135
140 | 18
19
20
59
46 | 6.3
6.4
7.0
22 | 258
219
262
259
246 | 60
58
63
51
49 | 42
34
45
36
33 | | 21
22
23
24
25 | 182
184
186
160
140 | 27
29
35
37
38 | 13
14
18
16
14 | 160
180
170
190
213 | 31
27
35
63
52 | 13
13
16
32
30 | 263
269
268
246
258 | 50
43
32
34
36 | 36
31
23
23
25 | | 26
27
28
29
30 | 145
150
160
170
198 | 37
35
34
34
45 | 14
14
15
16
24 | 214
196
179
 | 73
70
55
 | 42
37
27
 | 264
257
257
217
209 | 32
30
30
28
25 | 23
21
21
16
14 | | 31
TOTAL | 231
4,944 | 36
 | 22
494 | 3,827 | | 371.1 | 225
10,116 | 23 | 14
7,163 | Table 3.--Daily mean streamflow, suspended-sediment concentration, and suspended-sediment discharge for the Clark Fork at Deer Lodge, October 1988 through September 1989--Continued | | | Suspende | d sediment | | Suspende | d sediment | | Suspende | d sediment | |----------------------------------|---|--------------------------------------|----------------------------|---|--------------------------------------|---------------------------------|---|--------------------------------------|---------------------------------| | Day | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | | | | | | | 1989 | | | | • | | | | April | | _ | May | | | June | | | 1
2
3
4
5 | 209
215
213
211
225 | 21
20
20
21
20 | 12
12
12
12
12 | 251
251
280
259
255 | 20
28
28
16
18 | 14
19
21
11 | 216
215
235
270
278 | 6
6
7
10
11 | 3.5
3.5
4.4
7.3
8.3 | | 6
7
8
9 | 236
256
303
298
275 | 30
41
80
66
47 | 19
28
65
53
35 | 254
260
311
353
369 | 16
22
38
57
78 | 11
15
32
54
78 | 314
346
363
349
389 | 15
20
22
21
40 | 13
19
22
20
42 | | 11
12
13
14
15 | 257
232
227
231
239 | 42
36
27
24
28 | 29
23
17
15
18 | 410
424
365
325
297 | 126
104
42
31
26 | 139
119
41
27
21 | 401
370
340
317
321 | 29
19
14
13
15 | 31
19
13
11
13 | | 16
17
18
19
20 | 250
261
271
268
269 | 35
39
37
36
36 | 24
27
27
26
26 | 295
275
285
314
294 | 23
17
24
33
18 | 18
13
18
28
14 | 459
440
349
286
254 | 58
40
20
17
13 | 72
48
19
13
8.9 | | 21
22
23
24
25 | 285
32
354
353
341 | 43
62
78
61
56 | 33
55
75
58
52 | 267
253
246
245
239 | 11
10
9
9
7 | 7.9
6.8
6.0
6.0
4.5 | 272
253
221
201
200 | 14
12
10
8
8 | 10
8.2
6.0
4.3
4.3 | | 26
27
28
29
30
31 | 323
301
298
279
267 | 47
40
36
30
28 | 41
33
29
23
20 | 220
207
202
260
253
234 | 6
6
5
12
10
7 | 3.6
3.4
2.7
8.4
6.8 | 191
178
182
173
159 | 9
7
7
7
6 | 4.6
3.4
3.4
3.3
2.6 | | TOTAL | 8,075 | | 911 | 8,753 | | 7 6 5.5 | 8,542 | | 441.0 | Table 3.--Daily mean streamflow, suspended-sediment concentration, and suspended-sediment discharge for the Clark Fork at Deer Lodge, October 1988 through September 1989--Continued | | | Suspende | d sediment | | Suspended | i sediment | | Suspende | d sediment | |----------------------------------|---|--------------------------------------|---------------------------------|---|--------------------------------------|---------------------------------|---|--------------------------------------|---------------------------------| | Day | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | | | | | | | 1989 | 1 | | | | | | | July | | | August | | | September | | | 1
2
3
4
5 | 149
140
130
118
105 | 6
6
8
8 | 2.4
2.3
2.1
2.5
1.7 | 52
56
52
49
47 | 12
13
10
7 | 1.7
2.0
1.4
.93 | 184
169
159
165
158 | 9
8
8
8 | 4.5
3.7
3.4
3.6
3.4 | | 6
7
8
9 | 97
89
77
66
64 | 5
9
8
8 | 1.3
2.2
1.7
1.4 | 46
46
48
47
45 | 5
6
8
8 | .62
.75
1.0
1.0 | 157
156
155
162
169 | 8
10
13
11 | 3.4
4.2
5.4
4.8
3.7 | | 11
12
13
14 | 60
60
90
103
64 | 8
16
15
10 | 1.3
2.6
3.6
2.8
1.7 | 43
42
45
49
53 | 10
11
13
30
30 | 1.2
1.2
1.6
4.0
4.3 | 169
171
176
179
176 | 9
10
12
14 | 4.1
4.6
5.7
6.8
5.2 | | 16
17
18
19 | 58
70
73
69
65 | 12
14
15
15 | 1.9
2.6
3.0
2.8
2.8 | 57
57
54
51
52 | 32
24
16
12 | 4.9
3.7
2.3
1.7 | 167
165
184
196
195 | 9
9
11
13
12 | 4.1
4.0
5.5
6.9
6.3 | | 21
22
23
24
25 | 70
74
68
73
60 | 18
11
10
10 | 3.4
2.2
1.8
2.0 | 58
64
79
134
164 | 21
17
16
24
25 | 3.3
2.9
3.4
8.7 | 188
188
183
175 | 10
8
9
9 | 5.1
4.1
4.4
4.3
4.2 | | 26
27
28
29
30
31 | 45
57
56
49
55 | 8
13
10
8
7 | .97
2.0
1.5
1.1 | 179
161
169
180
171
182 | 23
12
10
11
8 | 11
5.2
4.6
5.3
3.7 | 166
162
164
167
166 | 9
9
9
9 | 4.0
3.9
4.0
4.1
4.0 | | TOTAL | 2,412 | | 63.27 | 2,532 | | 101.61 | 5,142 | | 135.4 | | WATER | YEAR
67,027 | | 11,165.48 | | | | | | | ### Table 4.--Daily mean streamflow, suspended-sediment concentration, and suspended-sediment discharge for the Clark Fork at Turah Bridge, near Bonner, October 1988 through September 1989 [ft³/s, cubic feet per second; mg/L, milligrams per liter; ton/d, tons per day; ---, no data] | | | Suspende | d sediment | | Suspende | d sediment | | Suspende | d sediment | |------------|---|--------------------------------------|----------------------|---|--------------------------------------|----------------------|---|--------------------------------------|---------------------| | Day | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharg
(ton/d) | | | | | | | 1988 | | | | | | | | October | | | November | | | December | | | 1 | 540 | 15 | 22 | 651 | 8 | 14 | 598 | 7 | 11 | | 2 | 541 | 13 | 19 | 658 | 11 | 20 | 560 | 10 | 15 | | 3 | 537 | 12 | 17 | 670 | 13 | 24 | 580 | 12 | 19 | | 4 | 532 | 11 | 16 | 677 | 19 | 35 | 560 | 15 | 23 | | 5 | 528 | 11 | 16 | 665 | 16 | 29 | 540 | 8 | 12 | | 6 | 531 | 18 | 26 | 666 | 14 | 25 | 600 | 15 | 24 | | 7 | 525 | 11 | 16 | 676 | 9 | 16 | 620 | 16 | 27 | | 8 | 522 | 10 | 14 | 678 | 9 | 16 | 600 | 19 | 31 | | 9 | 518 | 9 | 13 | 668 | 8 | 14 | 610 | 19 | 31 | | 10 | 518 | 9 | 13 | 660 | 8 | 14 | 620 | 17 | 28 | | 11 | 515 | 9 | 13 | 658 | 7 | 12 | 630 | 8 | 14 | | 12 | 520 | 9 | 13 | 662 | 8 | 14 | 650 | 12 | 21 | | 13 | 529 | 28 | 40 | 656 | 7 | 12 | 660 | 15 | 27 | | 14 | 540 | 18 | 26 | 650 | 6 | 11 | 620 | 18 | 30 | | 15 | 551 | 14 | 21 | 633 | 5 | 8.5 | 560 | 11 | 17 | | 16 | 578 | 18 | 28 | 621 | 5 | 8.4 | 520 | 15 | 21 | | 17 | 688 | 37 | 69 | 662 | 6 | 11 | 480 | 20 | 26 | | 18 | 778 | 32 | 67 | 668 | 6 | 11 | 470 | 23 | 29 | | 19 | 753 | 23 | 47 | 660 | 6 | 11 | 460 | 12 | 15 | | 20 | 716 | 20 | 39 | 656 | 7 | 12 | 450 | 16 | 19 | | 21 | 695 | 16 | 30 | 665 | 8 | 14 | 490 | 9 | 12 | | 2 2 | 681 | 14
| 26 | 665 | 9 | 16 | 520 | 18 | 25 | | 23 | 670 | 10 | 18 | 710 | 10 | 19 | 520 | 21 | 29 | | 24 | 654 | 9 | 16 | 709 | 10 | 19 | 500 | 19 | 26 | | 25 | 645 | 9 | 16 | 673 | 8 | 15 | 470 | 15 | 19 | | 26 | 638 | 8 | 14 | 656 | 6 | 11 | 430 | 13 | 15 | | 27 | 635 | 7 | 12 | 620 | 7 | 12 | 390 | 18 | 19 | | 28 | 631 | 6 | 10 | 627 | 6 | 10 | 390 | 16 | 17 | | 29 | 635 | 6 | 10 | 661 | 9 | 16 | 400 | 14 | 15 | | 30 | 640 | 6 | 10 | 658 | 8 | 14 | 450 | 22 | 27 | | 31 | 645 | 6 | 10 | | | | 500 | 19 | 26 | | TOTAL | 18,629 | | 707 | 19,839 | | 463.9 | 16,448 | | 670 | # Table 4.--Daily mean streamflow, suspended-sediment concentration, and suspended-sediment discharge for the Clark Fork at Turah Bridge, near Bonner, October 1988 through September 1989--Continued | | | Suspende | d sediment | | Suspende | d sediment | | Suspende | ed sediment | |----------------------------|---|--------------------------------------|----------------------------|---|--------------------------------------|-----------------------------|---|--------------------------------------|--------------------------------| | Day | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge (ton/d) | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | | | | | | | 1989 | | | | | | | | January | | | February | | | March | | | 1
2
3 | 490
490
520 | 12
12
11 | 16
16
15 | 500
400
350 | 20
12
7 | 27
13
6.6 | 530
480
490 | 13
8
9 | 19
10
12 | | 4 5 | 500
480 | 11
12 | 15
16 | 300
300 | 5
5 | 4.1 | 500
520 | 11
14 | 15
20 | | 6
7
8
9 | 450
440
430
430
470 | 12
13
16
24
23 | 15
15
19
28
29 | 320
350
380
410
440 | 3
8
18
20
16 | 2.6
7.6
18
22 | 540
560
700
900
1,300 | 15
17
60
130
175 | 22
26
113
316
614 | | 11
12
13 | 470
460
460 | 18
14
10 | 23
17
12 | 470
500
490 | 8
17
17 | 10
23
22 | 2,500
3,000
2,810 | 645
260
230 | 4,350
2,110
1,750 | | 14
15 | 460
460 | 7
7 | 8.7
8.7 | 480
470 | 14
12 | 18
15 | 2,080
1,550 | 155
85 | 87 0
356 | | 16
17
18
19
20 | 490
540
600
620
600 | 9
13
15
13
11 | 12
19
24
22
18 | 460
450
470
510
540 | 14
7
9
21
22 | 17
8.5
11
29
32 | 1,350
1,150
960
1,020
1,010 | 64
50
28
26
28 | 233
155
73
72
76 | | 21
22
23
24 | 570
540
510
480 | 10
16
15
13 | 15
23
21
17 | 560
580
580
580 | 27
27
31
22 | 41
42
49
34 | 995
1,100
1,310
1,170 | 28
39
81
45 | 75
116
286
142 | | 25
26
27
28
29 | 480
500
540
510
550 | 13
14
15
17
18 | 17
19
22
23
27 | 570
580
600
580 | 21
21
16
12 | 33
26
19 | 1,050
1,230
1,390
1,530
1,420 | 27
53
76
160
65 | 77
176
285
661
249 | | 30
31 | 620
680 | 19
21 | 32
39 | | | | 1,220
1,210 | 30
31 | 99
101 | | TOTAL | 15,840 | | 603.4 | 13,220 | | 585.5 | 37,575 | | 13,479 | Table 4.--Daily mean streamflow, suspended-sediment concentration, and suspended-sediment discharge for the Clark Fork at Turah Bridge, near Bonner, October 1988 through September 1989--Continued | | | Suspende | d sediment | | Suspende | d sediment | Suspended sediment | | | | |-------|---|--------------------------------------|----------------------|---|--------------------------------------|----------------------|---|--------------------------------------|----------------------|--| | Day | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | | | | | | | | 1989 | | | | | | | | | April | | | May | | | June | | | | 1 | 1,150 | 22 | 68 | 1,940 | 12 | 63 | 1,640 | 7 | 31 | | | 2 | 1,100 | 16 | 48 | 1,940 | 12 | 63 | 1,630 | 10 | 44 | | | 3 | 1,060 | 15 | 43 | 2,030 | 13 | 71 | 1,810 | 10 | 49 | | | 4 | 1,010 | 14 | 38 | 2,090 | 14 | 79 | 1,900 | 8 | 41 | | | 5 | 1,000 | 15 | 40 | 2,130 | 17 | 98 | 1,970 | 9 | 48 | | | 6 | 1,470 | 133 | 689 | 2,230 | 21 | 126 | 2,070 | 13 | 73 | | | 7 | 3,340 | 734 | 6,800 | 2,490 | 31 | 208 | 2,230 | 14 | 84 | | | 8 | 3,480 | 650 | 6,110 | 3,090 | 65 | 542 | 2,310 | 11 | 69 | | | 9 | 2,300 | 230 | 1,430 | 3,530 | 93 | 886 | 2,310 | 10 | 62 | | | 10 | 1,810 | 65 | 318 | 3,670 | 90 | 892 | 2,380 | 19 | 122 | | | 11 | 1,620 | 43 | 188 | 4,370 | 205 | 2,420 | 2,460 | 15 | 100 | | | 12 | 1,540 | 36 | 150 | 4,460 | 150 | 1,810 | 2,290 | 10 | 62 | | | 13 | 1,570 | 34 | 144 | 3,940 | 83 | 883 | 2,160 | 9 | 52 | | | 14 | 1,650 | 35 | 156 | 3,450 | 54 | 503 | 2,000 | 9 | 49 | | | 15 | 1,750 | 42 | 198 | 3,080 | 40 | 333 | 2,080 | 8 | 45 | | | 16 | 1,930 | 45 | 234 | 2,830 | 32 | 245 | 2,650 | 31 | 222 | | | 17 | 2,070 | 46 | 257 | 2,660 | 27 | 194 | 2,680 | 31 | 224 | | | 18 | 2,010 | 34 | 185 | 2,590 | 25 | 175 | 2,350 | 18 | 114 | | | 19 | 1,970 | 28 | 149 | 2,640 | 24 | 171 | 2,070 | 9 | 50 | | | 20 | 2,180 | 42 | 247 | 2,510 | 19 | 129 | 1,880 | 7 | 36 | | | 21 | 2,510 | 73 | 495 | 2,320 | 16 | 100 | 1,830 | 6 | 30 | | | 22 | 2,880 | 112 | 871 | 2,200 | 18 | 107 | 1,730 | 5 | 23 | | | 23 | 3,200 | 134 | 1,160 | 2,150 | 15 | 87 | 1,590 | 5 | 21 | | | 24 | 3,150 | 92 | 782 | 2,130 | 12 | 69 | 1,480 | 5 | 20 | | | 25 | 2,850 | 55 | 423 | 2,040 | 10 | 55 | 1,390 | 6 | 23 | | | 26 | 2,640 | 43 | 307 | 1,930 | 10 | 52 | 1,340 | 4 | 14 | | | 27 | 2,460 | 32 | 213 | 1,810 | 11 | 54 | 1,280 | 4 | 14 | | | 28 | 2,340 | 25 | 158 | 1,770 | 10 | 48 | 1,230 | 5 | 17 | | | 29 | 2,170 | 20 | 117 | 1,850 | 9 | 45 | 1,220 | 10 | 33 | | | 30 | 2,030 | 15 | 82 | 1,820 | 7 | 34 | 1,180 | 8 | 25 | | | 31 | | | | 1,730 | 6 | 28 | | | | | | TOTAL | 62,240 | | 22,100 | 79,420 | | 10,570 | 57,140 | | 1,797 | | ### Table 4.--Daily mean streamflow, suspended-sediment concentration, and suspended-sediment discharge for the Clark Fork at Turah Bridge, near Bonner, October 1988 through September 1989--Continued | | | Suspende | d sediment | | Suspende | d sediment | | Suspende | d sediment | |----------------------------|---|--------------------------------------|---------------------------------|---|--------------------------------------|---------------------------------|---|--------------------------------------|----------------------------| | Day | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | | | | | | | 1989 | | | | | | | | July | | | August | | | September | | | 1
2
3
4
5 | 1,130
1,090
1,020
959
917 | 9
6
5
4
3 | 27
18
14
10
7.4 | 705
764
768
718
680 | 8
10
11
9 | 15
21
23
17
13 | 920
885
853
849
838 | 18
20
22
24
21 | 45
48
51
55
48 | | 6
7
8
9 | 883
832
794
745
719 | 4
4
4
4
2 | 9.5
9.0
8.6
8.0
3.9 | 656
631
614
605
593 | 7
6
6
4 | 12
10
9.9
6.5
6.4 | 825
811
817
820
820 | 18
18
18
16 | 40
39
40
35
29 | | 11
12
13
14 | 703
681
795
899
854 | 3
3
8
11
11 | 5.7
5.5
17
27
25 | 578
555
551
557
544 | 5
6
4
3 | 7.8
9.0
8.9
6.0
4.4 | 827
826
832
823
809 | 10
9
10
10 | 22
20
22
22
22 | | 16
17
18
19 | 830
918
947
882
827 | 11
13
12
11 | 25
32
31
26
27 | 529
534
519
497
481 | 3
3
4
5 | 4.3
4.3
4.2
5.4
6.5 | 795
783
809
826
825 | 12
11
11
12
12 | 26
23
24
27
27 | | 21
22
23
24
25 | 807
811
777
748
754 | 11
13
13
12 | 24
28
27
24
22 | 493
517
551
701
883 | 4
4
7
15
25 | 5.3
5.6
10
28
60 | 808
794
784
772
750 | 12
13
14
14 | 26
28
30
29
28 | | 26
27
28
29
30 | 757
792
776
755
724
708 | 12
14
11
11
11 | 25
30
23
22
22 | 893
890
894
862
841
868 | 20
19
16
14
13 | 48
46
39
33
30 | 737
725
707
691
686 | 12
10
8
7
6 | 24
20
15
13 | | TOTAL | 25,834 | | 600.6 | 20,472 | | 529.5 | 24,047 | | 889 | | WATER | YEAR
390,704 | | 52 ,994 .9 | | | | | | | ### Table 5.--Daily mean streamflow, suspended-sediment concentration, and suspended-sediment discharge for the Blackfoot River near Bonner, October 1988 through September 1989 | | | Suspende | <u>d sediment</u> | | Suspende | d sediment | | Suspended sediment | | | |----------|---|--------------------------------------|----------------------
---|--------------------------------------|----------------------|---|--------------------------------------|----------------------|--| | Day | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | | | | | | | | 1988 | | | | | | | | | October | | | November | | | December | | | | 1 | 375 | 4 | 4.1 | 483 | 2 | 2.6 | 501 | 3 | 4.1 | | | 2 | 373 | 2 | 2.0 | 485 | 2 | 2.6 | 476 | 2 | 2.6 | | | 3 | 369 | 2 | 2.0 | 502 | 6 | 8.1 | 465 | 10 | 13 | | | 4 | 369 | 2 | 2.0 | 517 | 18 | 25 | 460 | 5 | 6.2 | | | 5 | 369 | 4 | 4.0 | 517 | 8 | 11 | 460 | 5 | 6.2 | | | 6 | 369 | 9 | 9.0 | 519 | 8 | 11 | 480 | 2 | 2.6 | | | 7 | 369 | 4 | 4.0 | 523 | 5 | 7.1 | 490 | 4 | 5.3 | | | 8 | 369 | 2 | 2.0 | 529 | 1 | 1.4 | 499 | 2 | 2.7 | | | 9 | 369 | 2 | 2.0 | 529 | 2 | 2.9 | 501 | 4 | 5.4 | | | 10 | 368 | 2 | 2.0 | 528 | 1 | 1.4 | 501 | 3 | 4.1 | | | 11 | 368 | 2 | 2.0 | 527 | 1 | 1.4 | 494 | 1 | 1.3 | | | 12 | 365 | 2 | 2.0 | 534 | 2 | 2.9 | 505 | 2 | 2.7 | | | 13 | 364 | 2 | 2.0 | 534 | 2 | 2.9 | 569 | 2 | 3.1 | | | 14
15 | 364 | 4 | 3.9 | 555 | 2 | 3.0 | 581 | 2 | 3.1 | | | 13 | 370 | 2 | 2.0 | 569 | 2 | 3.1 | 521 | 1 | 1.4 | | | 16 | 402 | 6 | 6.5 | 585 | 3 | 4.7 | 498 | 8 | 11 | | | 17 | 456 | 7 | 8.6 | 595 | 3 | 4.8 | 483 | 13 | 17 | | | 18 | 501 | 4 | 5.4 | 590 | 4 | 6.4 | 470 | 4 | 5.1 | | | 19
20 | 548
553 | 3 | 4.4 | 575 | 2 | 3.1 | 470 | 5 | 6.3 | | | 20 | 553 | 4 | 6.0 | 565 | 2 | 3.1 | 460 | 3 | 3.7 | | | 21 | 553 | 4 | 6.0 | 559 | 2 | 3.0 | 480 | 1 | 1.3 | | | 22 | 550 | 3 | 4.5 | 559 | 2 | 3.0 | 480 | 1 | 1.3 | | | 23 | 542 | 2 | 2.9 | 584 | 6 | 9.5 | 460 | 1 | 1.2 | | | 24 | 538 | 3 | 4.4 | 582 | 6 | 9.4 | 440 | 2 | 2.4 | | | 25 | 525 | 5 | 7.1 | 566 | 2 | 3.1 | 420 | 5 | 5.7 | | | 26 | 515 | 4 | 5.6 | 555 | 8 | 12 | 400 | 10 | 11 | | | 27 | 510 | 3 | 4.1 | 516 | 6 | 8.4 | 400 | 4 | 4.3 | | | 28 | 512 | 6 | 8.3 | 537 | 2 | 2.9 | 410 | 1 | 1.1 | | | 29 | 496 | 2 | 2.7 | 537 | 1 | 1.4 | 420 | 2 | 2.3 | | | 30 | 489 | 2 | 2.6 | 527 | 1 | 1.4 | 420 | 6 | 6.8 | | | 31 | 485 | 5 | 6.5 | | | | 420 | 8 | 9.1 | | | TOTAL | 13,705 | | 130.6 | 16,283 | | 162.6 | 14,634 | | 153.4 | | | TOTAL | 13,705 | | 130.6 | 16,283 | | 162.6 | 14,634 | | | | Table 5.--Daily mean streamflow, suspended-sediment concentration, and suspended-sediment discharge for the Blackfoot River near Bonner, October 1988 through September 1989--Continued | | | Suspende | <u>d_sediment</u> | | Suspende | d sediment | | Suspende | d sediment | |--------|---|--------------------------------------|----------------------|---|--------------------------------------|----------------------|---|--------------------------------------|----------------------| | Day | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | | | | | | | 1989 | | | | | | | | January | | | February | | | March | | | 1 2 | 410 | 8 | 8.9 | 300 | 17 | 14 | 450 | 4 | 4.9 | | 2 | 420 | 4 | 4.5 | 280 | 15 | 11 | 420 | 1 | 1.1 | | 3 | 430 | 4 | 4.6 | 260 | 12 | 8.4 | 420 | 4 | 4.5 | | 4
5 | 410 | 4 | 4.4 | 250 | 2 | 1.4 | 430 | 4 | 4.6 | | 5 | 390 | 4 | 4.2 | 260 | 1 | .70 | 440 | 4 | 4.8 | | 6 | 380 | 4 | 4.1 | 280 | 1 | .76 | 450 | 5 | 6.1 | | 7 | 360 | 4 | 3.9 | 300 | Ž | 1.6 | 470 | 6 | 7.6 | | 8 | 360 | 4 | 3.9 | 320 | 3 | 2.6 | 490 | 5 | 6.6 | | 9 | 380 | 3 | 3.1 | 350 | 2 | 1.9 | 520 | 4 | 5.6 | | 10 | 390 | 3 | 3.2 | 380 | 1 | 1.0 | 550 | 4 | 5.9 | | 11 | 390 | 2 | 2.1 | 400 | 3 | 3.2 | 580 | 8 | 13 | | 12 | 380 | 4 | 4.1 | 420 | 8 | 9.1 | 638 | 12 | 21 | | 13 | 380 | 3 | 3.1 | 410 | 5 | 5.5 | 839 | 19 | 43 | | 14 | 380 | 2 | 2.1 | 400 | 3 | 3.2 | 969 | 20 | 52 | | 15 | 400 | 2 | 2.2 | 390 | 3 | 3.2 | 855 | 14 | 32 | | 16 | 420 | 4 | 4.5 | 390 | 2 | 2.1 | 776 | 8 | 17 | | 17 | 450 | 4 | 4.9 | 390 | 4 | 4.2 | 620 | 10 | 17 | | 18 | 500 | 4 | 5.4 | 400 | 4 | 4.3 | 524 | 4 | 5.7 | | 19 | 505 | 3 | 4.1 | 430 | 3 | 3.5 | 591 | 3 | 4.8 | | 20 | 500 | 3 | 4.1 | 450 | 3 | 3.6 | 618 | 3 | 5.0 | | 21 | 460 | 3 | 3.7 | 480 | 7 | 9.1 | 609 | 5 | 8.2 | | 22 | 430 | 3 | 3.5 | 490 | 6 | 7.9 | 659 | 9 | 16 | | 23 | 410 | 4 | 4.4 | 490 | 6 | 7.9 | 704 | 13 | 25 | | 24 | 400 | 7 | 7.6 | 480 | 4 | 5.2 | 727 | 15 | 29 | | 25 | 420 | 8 | 9.1 | 480 | 4 | 5.2 | 736 | 12 | 24 | | 26 | 450 | 6 | 7.3 | 500 | 4 | 5.4 | 750 | 12 | 24 | | 27 | 450 | 9 | 11 | 500 | 6 | 8.1 | 827 | 13 | 29 | | 28 | 430 | 5 | 5.8 | 480 | 5 | 6.5 | 1,030 | 23 | 64 | | 29 | 470 | 4 | 5.1 | | | | 1,140 | 26 | 80 | | 30 | 530 | 7 | 10 | | | | 1,090 | 22 | 65 | | 31 | 600 | 21 | 34 | | | | 1,050 | 21 | 60 | | TOTAL | 13,285 | | 182.9 | 10,960 | | 140.56 | 20,972 | | 686.4 | Table 5.--Daily mean streamflow, suspended-sediment concentration, and suspended-sediment discharge for the Blackfoot River near Bonner, October 1988 through September 1989--Continued | | | Suspende | d sediment | | Suspende | d sediment | | Suspende | d sediment | |-------|---|--------------------------------------|----------------------|---|--------------------------------------|----------------------|---|--------------------------------------|----------------------| | Day | Mean
stréam-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | | | | | | | 1989 | | | | | | | | April | | | May | | | June | | | 1 | 971 | 15 | 39 | 4,210 | 14 | 159 | 3,470 | 10 | 94 | | 2 | 920 | 13 | 32 | 4,260 | 14 | 161 | 3,680 | 13 | 129 | | 3 | 864 | 9 | 21 | 4,500 | 14 | 170 | 4,140 | 19 | 212 | | 4 | 829 | 7 | 16 | 4,850 | 19 | 249 | 4,480 | 21 | 254 | | 5 | 874 | 8 | 19 | 5,150 | 28 | 389 | 4,830 | 27 | 352 | | 6 | 1,290 | 40 | 139 | 5,630 | 38 | 578 | 5,200 | 39 | 548 | | 7 | 2,510 | 150 | 1,020 | 6,700 | 74 | 1,340 | 5,560 | 49 | 736 | | 8 | 3,280 | 200 | 1,770 | 8,090 | 135 | 2,950 | 5,700 | 51 | 785 | | 9 | 2,730 | 80 | 590 | 8,590 | 142 | 3,290 | 5,750 | 50 | 776 | | 10 | 2,350 | 27 | 171 | 8,850 | 170 | 4,060 | 5,840 | 51 | 804 | | 11 | 2,260 | 21 | 128 | 9,880 | 243 | 6,480 | 5,950 | 48 | 771 | | 12 | 2,250 | 15 | 91 | 9,600 | 175 | 4,540 | 5,550 | 41 | 614 | | 13 | 2,400 | 16 | 104 | 8,370 | 110 | 2,490 | 5,160 | 35 | 488 | | 14 | 2,650 | 17 | 122 | 7,160 | 78 | 1,510 | 4,960 | 26 | 348 | | 15 | 3,090 | 26 | 217 | 6,210 | 61 | 1,020 | 4,810 | 20 | 260 | | 16 | 3,770 | 42 | 428 | 5,670 | 46 | 704 | 4,930 | 23 | 306 | | 17 | 4,080 | 31 | 341 | 5,430 | 35 | 513 | 4,730 | 29 | 370 | | 18 | 4,060 | 22 | 241 | 5,380 | 33 | 479 | 4,280 | 24 | 277 | | 19 | 4,180 | 27 | 305 | 5,330 | 30 | 432 | 3,920 | 17 | 180 | | 20 | 4,860 | 56 | 735 | 4,960 | 26 | 348 | 3,670 | 13 | 129 | | 21 | 6,040 | 106 | 1,730 | 4,620 | 22 | 274 | 3,440 | 10 | 93 | | 22 | 7,410 | 150 | 3,000 | 4,310 | 22 | 256 | 3,150 | 11 | 94 | | 23 | 8,000 | 128 | 2,760 | 4,210 | 20 | 227 | 2,920 | 9 | 71 | | 24 | 7,590 | 76 | 1,560 | 4,300 | 19 | 221 | 2,770 | 10 | 75 | | 25 | 6,690 | 48 | 867 | 4,220 | 17 | 194 | 2,630 | 10 | 71 | | 26 | 6,040 | 50 | 815 | 4,000 | 14 | 151 | 2,550 | 7 | 48 | | 27 | 5,520 | 30 | 447 | 3,780 | 14 | 143 | 2,470 | 6 | 40 | | 28 | 5,110 | 20 | 276 | 3,750 | 14 | 142 | 2,400 | 6 | 39 | | 29 | 4,700 | 18 | 228 | 3,760 | 14 | 142 | 2,310 | 6 | 37 | | 30 | 4,380 | 16 | 189 | 3,630 | 10 | 98 | 2,230 | 5 | 30 | | 31 | | | | 3,510 | 9 | 85 | | | | | TOTAL | 111,698 | | 18,401 | 172,910 | | 33,795 | 123,480 | | 9,031 | Table 5.--Daily mean streamflow, suspended-sediment concentration, and suspended-sediment discharge for the Blackfoot River near Bonner, October 1988 through September 1989--Continued | | | Suspende | d sediment | | Suspende | d sediment | | Suspende | d sediment | |----------------------------|---|--------------------------------------|----------------------------------|--|--------------------------------------|---------------------------------|---|--------------------------------------|---------------------------------| | Day | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | | | | | | | 1989 | | | | | | | | July | | | August | | | September | | | 1
2
3
4
5 | 2,170
2,080
1,990
1,860
1,780 | 5
6
10
5 | 29
34
54
25
38 | 991
1,130
1,140
1,110
1,050 | 9
89
77
33 | 24
272
237
99
43 | 1,110
1,100
1,060
1,020
989 | 6
7
5
5 | 18
21
14
14 | | 6
7
8
9 | 1,670
1,600
1,530
1,460
1,410 | 6
4
5
4
3 | 27
17
21
16 | 999
961
918
900
896 | 10
10
7
8 | 27
26
17
19
22 | 959
935
915
903
903 | 6
6
5
5 | 16
15
12
12 | | 11
12
13
14 | 1,380
1,340
1,420
1,600
1,500 | 3
5
6
7
8 |
11
18
23
30
32 | 888
8 49
867
925
920 | 5
5
5
4
4 | 12
11
12
10
9.9 | 899
887
874
855
832 | 3
3
3
3
3 | 7.3
7.2
7.1
6.9
6.7 | | 16
17
18
19
20 | 1,450
1,470
1,450
1,370
1,310 | 6
7
8
6
4 | 23
28
31
22
14 | 890
870
845
816
797 | 4
4
3
3
3 | 9.6
9.4
6.8
6.6
6.5 | 804
810
813
808
798 | 3
4
2
2
3 | 6.5
8.7
4.4
4.4
6.5 | | 21
22
23
24
25 | 1,260
1,210
1,130
1,110
1,060 | 5
4
5
4
3 | 17
13
15
12
8.6 | 792
794
808
899
1,000 | 3
3
4
4
7 | 6.4
6.4
8.7
9.7 | 784
769
757
747
739 | 2
2
2
2
2 | 4.2
4.2
4.1
4.0
4.0 | | 26
27
28
29
30 | 1,060
1,080
1,070
1,010
968
951 | 8
13
7
5
6
5 | 23
38
20
14
16
13 | 1,140
1,150
1,190
1,200
1,150
1,120 | 10
12
11
8
7 | 31
37
35
26
22 | 731
721
713
706
701 | 2
2
2
2
2 | 3.9
3.9
3.8
3.8 | | TOTAL | 43,749 | | 693.6 | 30,005 | | 1,099.0 | 25,642 | | 253.3 | | WATER | YEAR
597,323 | | 64,729.36 | | | | | | | Table 6.--Daily mean streamflow, suspended-sediment concentration, and suspended-sediment discharge for the Clark Fork above Missoula, October 1988 through September 1989 #### | | | Suspende | d sediment | | Suspende | i sediment | | Suspende | d sediment | |-------|---|--------------------------------------|----------------------|---|--------------------------------------|----------------------|---|--------------------------------------|----------------------| | Day | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | | | | | | | 1988 | | | | | | | | October | | | November | | | December | | | 1 | 892 | 8 | 19 | 1,120 | 6 | 18 | 1,130 | 7 | 21 | | 2 | 891 | 6 | 14 | 1,130 | 5 | 15 | 997 | 3 | 8.1 | | 3 | 883 | 5 | 12 | 1,160 | 5 | 16 | 960 | 3 | 7.8 | | 4 | 879 | 6 | 14 | 1,190 | 5 | 16 | 920 | 5 | 12 | | 5 | 874 | 6 | 14 | 1,180 | 6 | 19 | 940 | 7 | 18 | | 6 | 882 | 5 | 12 | 1,180 | 10 | 32 | 980 | 7 | 19 | | 7 | 879 | 6 | 14 | 1,190 | 29 | 93 | 1,050 | 8 | 23 | | 8 | 879 | 5 | 12 | 1,200 | 8 | 26 | 1,120 | 7 | 21 | | 9 | 874 | 5 | 12 | 1,200 | 4 | 13 | 1,160 | 5 | 16 | | 10 | 915 | 6 | 15 | 1,200 | 3 | 9.7 | 1,170 | 4 | 13 | | 11 | 909 | 6 | 15 | 1,190 | 3 | 9.6 | 1,150 | 6 | 19 | | 12 | 887 | 7 | 17 | 1,200 | 3 | 9.7 | 1,160 | 7 | 22 | | 13 | 892 | 35 | 84 | 1,200 | 3 | 9.7 | 1,230 | 8 | 27 | | 14 | 901 | 27 | 66 | 1,200 | 3 | 9.7 | 1,300 | 9 | 32 | | 15 | 909 | 8 | 20 | 1,220 | 4 | 13 | 1,200 | 6 | 19 | | 16 | 945 | 7 | 18 | 1,210 | 5 | 16 | 1,040 | 8 | 22 | | 17 | 1,100 | 18 | 53 | 1,240 | 8 | 27 | 980 | 8 | 21 | | 18 | 1,220 | 13 | 43 | 1,260 | 7 | 24 | 940 | 6 | 15 | | 19 | 1,270 | 12 | 41 | 1,250 | 3 | 10 | 900 | 6 | 15 | | 20 | 1,240 | 10 | 33 | 1,220 | 3 | 9.9 | 900 | 12 | 29 | | 21 | 1,230 | 7 | 23 | 1,220 | 3 | 9.9 | 940 | 6 | 15 | | 22 | 1,210 | 6 | 20 | 1,220 | 3 | 9.9 | 1,000 | 6 | 16 | | 23 | 1,190 | 5 | 16 | 1,280 | 11 | 38 | 1,050 | 3 | 8.5 | | 24 | 1,170 | 5 | 16 | 1,300 | 8 | 28 | 1,000 | 4 | 11 | | 25 | 1,160 | 5 | 16 | 1,260 | 5 | 17 | 950 | 6 | 15 | | 26 | 1,150 | 5 | 16 | 1,230 | 3 | 10 | 900 | 11 | 27 | | 27 | 1,130 | 4 | 12 | 1,180 | 5 | 16 | 860 | 7 | 16 | | 28 | 1,130 | 3 | 9.2 | 1,150 | 3 | 9.3 | 880 | 7 | 17 | | 29 | 1,120 | 3 | 9.1 | 1,210 | 4 | 13 | 900 | 8 | 19 | | 30 | 1,120 | 4 | 12 | 1,190 | 6 | 19 | 920 | 14 | 35 | | 31 | 1,140 | 8 | 25 | | | | 920 | 20 | 50 | | TOTAL | 31,871 | | 702.3 | 36,180 | | 566.4 | 31,547 | | 609.4 | # Table 6.--Daily mean streamflow, suspended-sediment concentration, and suspended-sediment discharge for the Clark Fork above Missoula, October 1988 through September 1989--Continued | | | Suspende | d sediment | | Suspende | d sediment | | Suspende | ded sediment | | |----------------------------|---|--------------------------------------|----------------------------------|---|--------------------------------------|----------------------------|---|--------------------------------------|---------------------------------------|--| | Day | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | | | | | | | | 1989 | | | | | | | | | January | | | February | | | March | | | | 1
2
3
4
5 | 900
920
940
900
860 | 17
14
12
10
8 | 41
35
30
24
19 | 800
600
540
500
520 | 21
29
19
10 | 45
47
28
13 | 925
851
855
871
929 | 3
3
5
6
5 | 7.5
6.9
12
14
13 | | | 6
7
8
9 | 840
820
800
820
860 | 7
7
7
11
7 | 16
15
15
24
16 | 560
600
660
720
800 | 7
2
2
3
5 | 11
3.2
3.6
5.8 | 1,020
1,160
1,200
1,470
1,730 | 4
5
7
16
37 | 11
16
23
64
173 | | | 11
12
13
14 | 840
830
820
830
850 | 9
6
4
5
7 | 20
13
8.9
11
16 | 860
920
920
900
860 | 11
12
5
5 | 26
30
12
12
12 | 3,950
3,670
3,650
3,150
2,440 | 260
182
145
78
40 | 2,770
1,800
1,430
663
264 | | | 16
17
18
19
20 | 900
1,000
1,050
1,100
1,050 | 6
9
8
5
7 | 15
24
23
15
20 | 840
840
900
940
1,000 | 4
5
4
4
5 | 9.1
11
9.7
10 | 2,140
1,720
1,510
1,540
1,660 | 26
24
20
13
13 | 150
111
82
54
58 | | | 21
22
23
24
25 | 1,000
950
900
880
900 | 4
6
8
7
6 | 11
15
19
17
15 | 1,040
1,080
1,100
1,080
1,040 | 6
8
8
7
7 | 17
23
24
20
20 | 1,580
1,700
1,950
1,880
1,760 | 12
15
28
23
16 | 51
69
147
117
76 | | | 26
27
28
29
30 | 950
982
1,000
1,030
1,130 | 7
7
5
5
6
8 | 18
19
13
14
18
27 | 1,060
1,090
1,040 | 4 4 4 | 11
12
11
 | 1,890
2,150
2,490
2,540
2,300 | 17
28
40
34
27 | 87
163
269
233
168 | | | TOTAL | 1,240
28,892 | | 586.9 | 23,810 | | 468.4 | 2,200
58,881 | 25
 | 148
9,250.4 | | Table 6.--Daily mean streamflow, suspended-sediment concentration, and suspended-sediment discharge for the Clark Fork above Missoula, October 1988 through September 1989--Continued | | | Suspende | d sediment | | Suspende | d sediment | | Suspende | d sediment | |-----|---|--------------------------------------|----------------------|---|--------------------------------------|----------------------|---|--------------------------------------|----------------------| | Day | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | | | | | | | 1989 | | | | | | | | April | | | May | | | June | | | 1 | 2,090 | 21 | 119 | 6,090 | 21 | 345 | 5,070 | 10 | 137 | | 2 | 1,990 | 16 | 86 | 6,080 | 22 | 361 | 5,230 | 12 | 169 | | 3 | 1,890 | 12 | 61 | 6,410 | 22 | 381 | 5,850 | 19 | 300 | | 4 | 1,810 | 13 | 64 | 6,830 | 25 | 461 | 6,340 | 19 | 325 | | 5 | 1,800 | 14 | 68 | 7,160 | 30 | 580 | 6,800 | 22 | 404 | | 6 | 2,430 | 33 | 217 | 7,730 | 39 | 814 | 7,200 | 29 | 564 | | 7 | 5,380 | 235 | 3,410 | 8,950 | 67 | 1,620 | 7,710 | 36 | 749 | | 8 | 6,670 | 285 | 5,130 | 10,900 | 131 | 3,860 | 7,960 | 39 | 838 | | 9 | 5,100 | 120 | 1,650 | 11,900 | 135 | 4,340 | 7,990 | 39 | 841 | | 10 | 4,110 | 43 | 477 | 12,300 | 142 | 4,720 | 8,150 | 44 | 968 | | 11 | 3,820 | 36 | 371 | 13,700 | 194 | 7,180 | 8,470 | 45 | 1,030 | | 12 | 3,710 | 35 | 351 | 14,300 | 154 | 5,950 | 7,870 | 36 | 765 | | 13 | 3,820 | 32 | 330 | 12,400 | 121 | 4,050 | 7,320 | 30 | 593 | | 14 | 4,140 | 28 | 313 | 10,700 | 87 | 2,510 | 6,980 | 28 | 528 | | 15 | 4,680 | 45 | 569 | 9,390 | 59 | 1,500 | 6,870 | 25 | 464 | | 16 | 5,520 | 53 | 790 | 8,570 | 42 | 972 | 7,480 | 32 | 646 | | 17 | 6,090 | 40 | 658 | 8,180 | 35 | 773 | 7,470 | 34 | 686 | | 18 | 6,010 | 33 | 535 | 8,020 | 37 | 801 | 6,700 | 31 | 561 | | 19 | 6,030 | 33 | 537 | 8,030 | 37 | 802 | 6,000 | 29 | 470 | | 20 | 6,830 | 60 | 1,110 | 7,520 | 30 | 609 | 5,630 | 15 | 228 | | 21 | 8,330 | 88 | 1,980 | 6,960 | 24 | 451 | 5,320 | 13 | 187 | | 22 | 10,000 | 107 | 2,890 | 6,510 | 21 | 369 | 4,940 | 12 | 160 | | 23 | 11,000 | 109 | 3,240 | 6,350 | 21 | 360 | 4,570 | 12 | 148 | | 24 | 10,700 | 75 | 2,170 | 6,420 | 19 | 329 | 4,280 | 12 | 139 | | 25 | 9,590 | 50 | 1,290 | 6,290 | 24 | 408 | 4,040 | 11 | 120 | | 26 | 8,700 | 40 | 940 | 5,950 | 16 | 257 | 3,890 | 10 | 105 | | 27 | 7,980 | 34 | 733 | 5,610 | 15 | 227 | 3,760 | 11 | 112 | | 28 | 7,450 | 28 | 563 | 5,490 | 15 | 222 | 3,620 | 12 | 117 | | 29 | 6,860 | 24 | 445 | 5,610 | 14 | 212 | 3,530 | 14 | 133 | | 30 | 6,370 |
21 | 361 | 5,480 | 12 | 178 | 3,430 | 13 | 120 | | 31 | | | | 5,250 | 10 | 142 | | | | | | | | | | | | | | | Table 6.--Daily mean streamflow, suspended-sediment concentration, and suspended-sediment discharge for the Clark Fork above Missoula, October 1988 through September 1989---Continued | | | Suspende | d sediment | | Suspended | i sediment | | Suspende | d sediment | |----------------------------------|--|--------------------------------------|----------------------------------|--|--------------------------------------|----------------------------------|---|--------------------------------------|----------------------------| | Day | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | Mean
stream-
flow
(ft ³ /s) | Mean
concen-
tration
(mg/L) | Discharge
(ton/d) | | | | | | | 1989 | | | | - | | | | July | | | August | | | September | | | 1
2
3
4
5 | 3,310
3,170
3,020
2,800
2,660 | 16
13
13
11 | 143
111
106
83
108 | 1,690
1,880
1,920
1,850
1,740 | 10
11
37
29
16 | 46
56
192
145
75 | 1,960
1,940
1,870
1,820
1,780 | 6
7
5
5 | 32
37
25
25
24 | | 6
7
8
9 | 2,540
2,410
2,310
2,190
2,130 | 13
9
10
9
7 | 89
59
62
53
40 | 1,670
1,600
1,540
1,520
1,510 | 13
11
11
12
12 | 59
48
46
49
49 | 1,750
1,700
1,660
1,670
1,670 | 5
5
5
5 | 24
23
22
23
18 | | 11
12
13
14 | 2,080
2,000
2,160
2,450
2,360 | 7
8
14
11 | 39
43
82
73
64 | 1,480
1,410
1,410
1,460
1,490 | 12
12
12
16 | 48
46
46
63
56 | 1,670
1,660
1,660
1,650
1,590 | 3
3
4
5
5 | 14
13
18
22
21 | | 16
17
18
19
20 | 2,290
2,350
2,410
2,260
2,140 | 13
10
6
8
9 | 80
63
39
49
52 | 1,460
1,420
1,390
1,330
1,300 | 14
16
18
17 | 55
61
68
61
60 | 1,560
1,560
1,570
1,630
1,590 | 5
5
5
4 | 21
21
21
22
17 | | 21
22
23
24
25 | 2,050
2,030
1,920
1,860
1,820 | 9
10
10
9
9 | 50
55
52
45
44 | 1,180
1,130
1,260
1,380
1,810 | 16
7
5
14 | 51
21
17
19
68 | 1,560
1,540
1,510
1,490
1,490 | 4
4
4
4 | 17
17
16
16
16 | | 26
27
28
29
30
31 | 1,800
1,890
1,860
1,780
1,700
1,670 | 11
18
12
11
13 | 53
92
60
53
60
50 | 1,950
1,970
2,000
2,020
1,930
1,930 | 8
9
7
6
6
7 | 42
48
38
33
31
36 | 1,520
1,450
1,410
1,370
1,360 | 6
6
6
6 | 25
23
23
22
22 | | TOTAL | 69,420 | | 2,052 | 49,630 | -4- | 1,733 | 48,660 | | 640 | | WATER | YEAR
981,341 | | 106,457.8 | | | | | | | #### Table 7.--Statistical summary of water-quality data, March 1985 through September 1989 [ft³/s, cubic feet per second; µS/cm, microsiemens per centimeter at 25 °C; °C, degrees Celsius; mg/L, milligrams per liter; µg/L, micrograms per liter; ton/d, tons per day; mm, millimeter; <, less than analytical detection limit¹; --, indicates insufficient data greater than detection limit to compute statistic] | | Des | scriptive | statisti | cs | Percent of samples in which values
were less than or equal
to those shown | | | | | |--|--------------|--------------|-----------|-----------------------------------|---|-----------|-----------|-----------|-----------| | | Number | | | | | Median | | | | | Parameter and unit of measure s | of
amples | Maximum | Minimum | Mean | 95 | 75 | 50 | 25 | 5 | | 12323800Clark Fork near | Galen. | Mont. P | eriod of | record: | July 19 | 88-Septem | ber 198 | 9 | | | Streamflow, instantaneous (ft ³ /s) | 8 | 370 | 21 | 157 | 370 | 313 | 76 | 41 | 21 | | Specific conductance, onsite (µS/cm) | 8 | 670 | 225 | 498 | 670 | 657 | 517 | 351 | 225 | | oH, onsite (standard units) | 8 | 8.2 | | 7.9 | 8.2 | 8.0 | 7.9 | 7.7 | 7.5 | | Cemperature, water (°C) | 8 | 22.5 | | 11.0 | 22.5 | 17.0 | 12.5 | 3.1 | . 5 | | Hardness, total (mg/L as CaCO ₃) | 8 | 300 | 96 | 217 | 300 | 295 | 225 | 147 | 96 | | Alkalinity, onsite (mg/L as CaCO ₃) | 8 | 143 | 49 | 95 | 143 | 121 | 90 | 76 | 49 | | Arsenic, total (µg/L as As) | 8 | 60 | 11 | 22 | 60 | 25 | 17 | 14 | 11 | | Arsenic, dissolved (µg/L as As) | 8 | 28 | 5 | 13 | 28 | 18 | 11 | 10 | 5 | | admium, total recoverable (µg/L as Cd) | | 3 | <1 | | 3 | 1 | <1 | <1 | <1 | | admium, dissolved (µg/L as Cd) | 8 | 1 | <1 | | 1 | <1 | <1 | <1 | <1 | | Copper, total recoverable (µg/L as Cu) | 8 | 240 | 13 | 68 | 240 | 82 | 45 | 22 | 13 | | Copper, dissolved (µg/L as Cu) | 8 | 50 | 9 | 19 | 50 | 33 | 11 | | 9 | | (ron, total recoverable (µg/L as Fe) | 8 | 9,200 | | 1,630 | 9,200 | 1,130 | 625 | 172 | 120 | | ron, dissolved (µg/L as Fe) | 8 | 110 | 7 | 29
29 | 110 | 40 | 14 | 9 | 7
<5 | | ead, total recoverable (µg/L as Pb) | 8 | 28 | <5 | - | 28 | 14 | 5 | <5 | | | Lead, dissolved (µg/L as Pb) | 8 | 1 400 | <1 | | 1 400 | 1 | <5
395 | <5
177 | <1 | | Manganese, total recoverable (µg/L as M | in) 8
8 | 1,400 | 110 | 510 | 1,400 | 737 | | 177
79 | 110
40 | | Manganese, dissolved (µg/L as Mn) | 8 | 360
360 | 40 | 188 | 360 | 355 | 125 | 55 | 20 | | Zinc, total recoverable (µg/L as Zn) | | 360 | 20 | 142 | 360 | 197 | 115 | | 20
9 | | Zinc, dissolved (µg/L as Zn)
Sediment ³ concentration (mg/L) | 8
8 | 110
338 | 9 | 46 | 110 | 104 | 15 | 12
2 | 2 | | Sediment concentration (mg/L) | 8 | 338 | 2 | 56
51 | 338
338 | 48
39 | 14
3.0 | | | | Sediment discharge (ton)d) Sediment (percent finer than 0.062 mm) | | 88 | .17
65 | 72 | 88 | 73 | 71 | 68
68 | 65 | | 12324200Clark Fork at Dee | er Lodge | . Mont. | Period o | f record | i: March | 1985-Sept | ember 1 | 989 | | | Chunnellan dankanharana (513/1) | | 1 000 | | | | 250 | | | 5.3 | | Streamflow, instantaneous (ft ³ /s) | 54 | 1,920 | 23 | 320 | 1,020 | 359 | 211 | 109 | 53 | | Specific conductance, onsite (µS/cm) | 43 | 642 | 262 | 516 | 637 | 594 | 530 | 456 | 306 | | oH, onsite (standard units) | 25 | 8.3 | | 7.9 | 8.2 | 8.1 | 7.9 | 7.7 | 7.4 | | Cemperature, water (°C) | 52 | 23.0 | | 9.0 | 20.0 | 13.0 | 9.2 | 2.6 | 0.0 | | lardness, total (mg/L as CaCO ₃) | 17 | 270 | 120 | 212 | 270 | 245 | 210 | 190 | 120 | | lkalinity, onsite (mg/L as CaCO ₃) | 23 | 196 | 71 | 130 | 193 | 156 | 128 | 113 | 72 | | Arsenic, total (µg/L as As) | 27 | 200 | 11 | 33 | 172 | 31 | 18 | 15 | 11
7 | | Arsenic, dissolved (µg/L as As) | 27 | 39 | 7 | 15 | 35 | 17 | 13 | 12 | | | admium, total recoverable (µg/L as Cd) | | 5 | <1 | 2 1 | 3 | 2 | <1 | <1 | <1 | | Cadmium, dissolved (µg/L as Cd) | 27 | 2 | <1 | | 1 | <1 | <1 | <1 | <1 | | opper, total recoverable (µg/L as Cu) | 27 | 1,500 | 16 | 179 | 1,150 | 130 | 60 | 35 | 18 | | Copper, dissolved (µg/L as Cu) | 27 | 120 | 5 | 18 | 90 | 18 | 12 | 9 | 5 | | [ron, total recoverable (µg/L as Fe) | 27 | 29,000 | 150 | 4,460 | 27,800 | | ,200 | 600 | 154 | | [ron, dissolved (µg/L as Fe) | 27 | 150 | 3 | 23 | 138 | 19 | 11 | 7
4 | 3 | | Lead, total recoverable (µg/L as Pb) | 27
27 | 200 | <2 | ² 24
² 1 | 100 | 15 | 8
<5 | 4
<5 | <5
<1 | | Lead, dissolved (µg/L as Pb) | | 6
4,600 | <1
70 | 598 | 3 490 | 2
520 | 280 | 210 | 78 | | Manganese, total recoverable (µg/L as M
Manganese, dissolved (µg/L as Mn) | 27 | - • | _ | 2 60 | 3,480 | | 35 | 210 | <10 | | | 27 | 400
1,700 | <1
20 | | 210 | 64
180 | 35
90 | 70 | 20 | | Zinc, total recoverable (µg/L as Zn) Zinc, dissolved (µg/L as Zn) | 27 | 230 | | 226 | 1,330 | | 15 | 10 | 6 | | Sediment ³ concentration (mg/L) | 54 | 2,250 | 6
2 | 26
191 | 158 | 26
92 | 30 | 18 | 3 | | Sediment, concentration (mg/L) Sediment, discharge (ton/d) | | | | | 1,040 | | | | | | | 54 | 8,690 | .52 | | 3,360 | 70
76 | 16 | 5.0 | .8 | | Sediment ³ (percent finer than 0.062 mm) | 39 | 99 | 41 | 66 | 95 | 76 | 68 | 58 | 45 | | _ | Des | criptive : | statistic | s | | t of samp
were less
to t | | r equal | lues | |---|--------------|------------|-----------|------------------|-----------|--------------------------------|----------|------------|----------| | | Number | | | | | | Median | | | | Parameter and
unit of measure s | of
amples | Maximum | Minimum | Mean | 95 | 75 | 50 | 25 | 5 | | 12324590Little Blackfoot River | near Ga | rrison. Mo | nt. Per | iod of | record: | March 198 | 5-Septe | mber 198 | 9 | | Streamflow, instantaneous (ft ³ /s) | 18 | 2,080 | 35 | 384 | 2,080 | 487 | 304 | 141 | 35 | | Specific conductance, onsite (µS/cm) | 18 | 300 | 120 | 203 | 300 | 236 | 199 | 160 | 120 | | pH, onsite (standard units) | 18 | 8.3 | 7.0 | 7.7 | 8.3 | 7.9 | 7.7 | 7.4 | 7.0 | | Temperature, water (°C) | 18 | 15.5 | . 5 | 7.5 | 15.5 | 10.5 | 7.0 | 4.6 | . 5 | | Hardness, total (mg/L as CaCO ₂) | 13 | 140 | 51 | 93 | 140 | 120 | 90 | 6 6 | 51 | | Alkalinity, onsite (mg/L as CaCO ₃) | 16 | 127 | 36 | 82 | 127 | 99 | 80 | 58 | 36 | | Arsenic, total (µg/L as As) | 18 | 17 | 4 | 7 | 17 | 8 | 6 | 5 | 4 | | Arsenic, dissolved (µg/L as As) | 18 | 7 | 4 | 5 | 7 | 5 | 5 | 4 | 4 | | Cadmium, total recoverable (µg/L as Cd) | 18 | 2 | <1 | 2.6 | 2 | 1 | <1 | <1 | <1 | | Cadmium, dissolved (µg/L as Cd) | 18 | <1 | <1 | | <1 | <1 | <1 | <1 | <1 | | Copper, total recoverable
(µg/L as Cu) | 18 | 45 | 3 | 10 | 45 | 10 | 7 | 4 | 3 | | Copper, dissolved (µg/L as Cu) | 18 | 7 | 1 | 2 | 7 | 3 | 3 | 2 | 1 | | Iron, total recoverable (µg/L as Fe) | 18 | 25,000 | | ,710 | 25,000 | 1,950 | 410 | 172 | 50 | | Iron, dissolved (µg/L as Fe) | 18 | 120 | <3 | 2 4 0 | 120 | 71 | 32 | 10 | 6 | | Lead, total recoverable (µg/L as Pb) | 18 | 25 | <5 | 2 6 | 25 | 5 | <5 | <5 | <5 | | Lead, dissolved (µg/L as Pb) | 18 | 6 | <1 | 2 1 | 6 | 1 | <5 | <5 | <1 | | Manganese, total recoverable (µg/L as M | | 1,100 | | ² 158 | 1,100 | 80 | 30 | 20 | 10 | | Manganese, dissolved (µg/L as Mn) | 18 | 30 | 1 | 8 | 30 | 10 | 7 | 4 | 1 | | Zinc, total recoverable (µg/L as Zn) | 18 | 140 | <10 | 2 28 | 140 | 30 | 10 | <10 | <10 | | Zinc, dissolved (µg/L as 2n) | 18 | 15 | <3 | 2 5 | 15 | _ 8 | 4 | <3 | <3 | | Sediment concentration (mg/L) | 18 | 1,410 | 3 | 146 | 1,410 | 73 | 16 | 5 | 3 | | Sediment ³ discharge (ton/d) | 17 | 7,920 | .28 | 499 | 7,920 | 52 | 13 | 1.9 | .28 | | Sediment ³ (percent finer than 0.062 mm) | 18 | 94 | 49 | 67 | 94 | 83 | 63 | 54 | 49 | | 12331500Flint Creek near | Drummor | nd. Mont. | Period o | f reco | rd: March | 1985-Sep | otember | 1989 | | | Streamflow, instantaneous (ft ³ /s) | 21 | 892 | 7.6 | 227 | 863 | 275 | 166 | 101 | 9.9 | | Specific conductance, onsite (µS/cm) | 21 | 501 | 135 | 294 | 500 | 380 | 260 | 215 | 135 | | pH, onsite (standard units) | 21 | 8.8 | 7.5 | 8.0 | 8.7 | 8.2 | 8.1 | 7.7 | 7.5 | | Temperature, water (°C) | 21 | 19.0 | .5 | 10.2 | _ | 13.2 | 11.5 | 6.7 | .6 | | Hardness, total (mg/L as CaCO ₃) | 14 | 260 | 60 | 140 | 260 | 202 | 120 | 87 | 60 | | Alkalinity, onsite (mg/L as CaCO ₃) | 18 | 238 | 60 | 131 | 238 | 191 | 117 | 82 | 60 | | Arsenic, total (µg/L as As) | 21 | 50 | 8 | 22 | 49 | 31 | 18 | 12 | 8 | | Arsenic, dissolved (µg/L as As) | 21 | 20 | 5 | 10 | 19 | 12 | 10 | 8 | 5 | | Cadmium, total recoverable (µg/L as Cd) | | 3 | <1 | 2.6 | | 1 | <1 | <1 | <1 | | Cadmium, dissolved (µg/L as Cd) | 21 | 1 | <1 | | <1 | <1 | <1 | <1 | <1 | | Copper, total recoverable (µg/L as Cu) | 21 | 32 | 3 | 12 | 31 | 14 | 10 | 7 | 3 | | Copper, dissolved (µg/L as Cu) | 21 | 7 | 1 1 1 | 3 | 6 | 2 100 | 3 | 2 | 105 | | Iron, total recoverable (µg/L as Fe) | 21 | 7,200 | | , 650 | 6,960 | | 1,100 | 495 | 195 | | Iron, dissolved (µg/L as Fe) | 21 | 190 | 4 | 41
2 19 | 189 | 45 | 33 | 11
7 | 4
<5 | | Lead, total recoverable (µg/L as Pb) | 21 | 87
7 | <5 | 2 1 | 56
7 | 25 | 13
<5 | <5 | <1 | | Lead, dissolved (µg/L as Pb) | 21
(n) 21 | - | <1 | | - | 1
575 | - | _ | 70 | | Manganese, total recoverable (µg/L as M | | 1,600 | 70 | 374 | 1,530 | 575 | 250 | 110
33 | 19 | | Manganese, dissolved (µg/L as Mn) | 21 | 120 | 19 | 48 | 117 | 60 | 43 | 33 | 10 | | Zinc, total recoverable (µg/L as Zn) | 21 | 290 | 10 | 73 | 278 | 115 | 40 | | | | Zinc, dissolved (µg/L as Zn) | 21 | 27 | <3 | 2 10 | 25 | 15 | 10 | 4 | <3 | | Sediment ³ concentration (mg/L) | 21 | 556 | 8 | 91 | 523 | 109 | 49
16 | 25
8.1 | 8
.51 | | Sediment ³ discharge (ton/d) | 21 | 904 | .37 | 102 | 869 | 85 | 16 | | | | Sediment (percent finer than 0.062 mm) | 21 | 98 | 28 | 72 | 97 | 93 | 75 | 59 | 30 | | _ | Des | criptive | statisti | cs | | t of samp
were less
to | | requal | lues | |---|------------------|-----------|-----------|----------------------------------|-----------|------------------------------|----------|-----------|-----------| | | Number | | | | | | Median | | | | Parameter and
unit of measure s | of
amples | Maximum | Minimum | Mean | 95 | 75 | 50 | 25 | 5 | | 12334510Rock Creek near | Clintor | . Mont. | Period o | f Record | : March | 1985-Sept | ember 1 | 989 | | | Streamflow, instantaneous (ft3/s) | 19 | 3,010 | 175 | 989 | 3,010 | 1,380 | 816 | 515 | 175 | | Specific conductance, onsite (µS/cm) | 19 | 154 | 55 | 98 | 154 | 120 | 90 | 70 | 55 | | pH, onsite (standard units) | 19 | 8.4 | | 7.6 | 8.4 | 7 .7 | 7.6 | 7.5 | 6.9 | | Temperature, water (°C) | 19 | 13.5 | | 8.7 | 13.5 | 11.0 | 9.5 | 6.5 | .5 | | Hardness, total (mg/L as CaCO ₃) | 13 | 78 | 26 | 45 | 78 | 60 | 39 | 32 | 26 | | Alkalinity, onsite (mg/L as CăCO3) | 17 | 82 | 22 | 43 | 82 | 49 | 42 | 31 | 22 | | Arsenic, total (µg/L as As) | 19 | 2 | <1 | 2.9 | 2 | 1 | <1 | <1 | <1 | | Arsenic, dissolved (µg/L as As) | 19 | 1 | <1 | | 1 | <1 | <1 | <1 | <1 | | Cadmium, total recoverable (µg/L as Cd) | 19 | 3 | <1 | 2.8 | 3 | 1 | <1 | <1 | <1 | | Cadmium, dissolved (µg/L as Cd) | 19 | <1 | <1 | | <1 | <1 | <1 | <1 | <1 | | Copper, total recoverable (µg/L as Cu) | 19 | 41 | 1 | . 8 | 41 | 13 | 6 | 3 | 1 | | Copper, dissolved (µg/L as Cu) | 19 | 5 | <1 | 2 2 | 5 | 3 | 2 | 1 | 1 | | Iron, total recoverable (µg/L as Fe) | 19 | 2,100 | 40 | 472 | 2,100 | 540 | 290 | 150 | 40 | | Iron, dissolved (µg/L as Fe) | 19 | 110 | 7 | 40 | 110 | 50 | 38 | 30 | 7 | | Lead, total recoverable (µg/L as Pb) | 19 | 19 | <1 | ² 5
² 1 | 19 | 6 | 4 | <5 | <5 | | Lead, dissolved (µg/L as Pb) | 19 | 5 | <1 | 2 2 4 | 5 | 1 | <5
20 | <5
10 | <1 | | Manganese, total recoverable (µg/L as M | | 90 | <10 | 2 2 | 90 | 30 | 20 | 10 | <10 | | Manganese, dissolved (µg/L as Mn) | 19
1 9 | 8
60 | <1
<10 | 219 | 8
60 | 4
30 | 2
20 | <1
<10 | <1
<10 | | Zinc, total recoverable (µg/L as Zn) Zinc, dissolved (µg/L as Zn) | 19 | 15 | <3 | 2 4 | 15 | 6 | <3 | <3 | <3 | | Sediment ³ concentration (mg/L) | 19 | 157 | 1 | 28 | 157 | 35 | 14 | 5 | 1 | | Sediment discharge (ton/d) | 19 | 1,280 | .53 | | 1,280 | 119 | 45 | 8.9 | .53 | | Sediment ³ (percent finer than 0.062 mm) | 19 | 95 | 35 | 63 | 95 | 75 | 63 | 51 | 35 | | 12334550Clark Fork at Turah Brid | ge. nea | r Bonner, | Mont. | Period o | f Record: | March 1 | 985-Sep | tember 1 | 989 | | Streamflow, instantaneous (ft ³ /s) | 63 | 9,370 | | 1,740 | 4,490 | | ,230 | 795 | 468 | | Specific conductance, onsite (µS/cm) | 45 | 483 | 160 | 311 | 443 | 388 | 327 | 225 | 161 | | pH, onsite (standard units) | 26 | 8.7 | | 7.9 | 8.6 | 8.1 | 7.9 | 7.6 | 7.4 | | Temperature, water (°C) | 62 | 17.5 | | 8.9 | 16.9 | 13.0 | 9.5 | 4.0 | 1.0 | | Hardness, total (mg/L as CaCO ₃) | 18 | 200 | 67 | 134 | 200 | 175 | 130 | 93 | 67 | | Alkalinity, onsite (mg/L as CaCO ₃) | 24 | 147 | 52 | 97 | 144 | 129 | 92 | 67 | 53 | | Arsenic, total (µg/L as As) | 27 | 110 | 5 | 15 | 91 | 11 | 8 | 7 | 5 | | Arsenic, dissolved (µg/L as As) | 27 | 17 | 4 | 6
2 1 | 16 | 7 | 6 | 5 | 4 | | Cadmium, total recoverable (µg/L as Cd) | 27
27 | 4
<1 | <1
<1 | | 3 | 1 | <1 | <1
<1 | <1
<1 | | Cadmium, dissolved (µg/L as Cd) | | _ | | | <1 | <1 | <1 | | 7 | | Copper, total recoverable (µg/L as Cu) Copper, dissolved (µg/L as Cu) | 27
27 | 500
25 | 6
2 | 89
7 | 488
24 | 80
8 | 34
6 | 21
4 | 2 | | Iron, total recoverable (µg/L as Fe) | 27 | 19,000 | | 2,860 | 18,200 | 2,000 | 770 | 370 | 74 | | Iron, dissolved (µg/L as Fe) | 27 | 170 | 3 | 31 | 170 | 31 | 19 | 8 | 3 | | Lead, total recoverable (µg/L as Pb) | 27 | 100 | <1 | 2 21 | 92 | 20 | 11 | 7 | <3 | | Lead, dissolved (µg/L as Pb) | 27 | 7 | <1 | 2 1 | 5 | 1 | <\$ | <5 | <1 | | Manganese, total recoverable (µg/L as M | | 2,000 | 20 | 307 | 1,920 | 200 | 90 | 70 | 20 | | Manganese, dissolved (µg/L as Mn) | 27 | 31 | <1 | 2 8 | 28 | 10 | 7 | 5 | <10 | | Zinc, total recoverable (µg/L as Zn) | 27 | 1,100 | 10 | 168 | 1,100 | 90 | 50 | 40 | 10 | | Zinc, dissolved (µg/L as Zn) | 27 | 39 | <3 | 2 12 | 30 | 16 | 10 | 5 | <3 | | Sediment ³ concentration (mg/L) | 63 | 1,370 | 4 | 128 | 919 | 90 | 28 | 12 | 6 | | Sediment discharge (ton/d) | 63 | 34,700 | 4.8 | 1,440 | 9,840 | 442 | 88 | 28 | 8 | | Sediment ³ (percent finer than 0.062 mm) | 47 | 86 | 27 | 62 | 85 | 72 | 63 | 53 | 38 | | ,
 | Des | criptive s | tatisti | Lcs . | Percent of samples in which values were less than or equal to those shown | | | | | | |---|--------------|------------|---------|------------|---|-----------|----------|-------|-----|--| | | Number | | | 1 | | | Median | | | | | Parameter and unit of measure s | of
amples | Maximum | Minimum | n Mean | 95 | 75 | 50 | 25 | 5 | | | 12340000Blackfoot River ne | ar Bonn | er. Mont. | Period | d of Reco | ord: Marc | h 1985-Se | eptember | 1989 | | | | Streamflow, instantaneous (ft ³ /s) | 40 | 10,300 | 344 | 2,600 | 9,670 | 4,250 | 1,360 | 566 | 386 | | | Specific conductance, onsite (µS/cm) | 28 | 264 | 131 | 192 | 263 | 237 | 180 | 150 | 135 | | | pH, onsite (standard units) | 21 | 8.5 | 7.5 | 7.9 | 8.4 | 8.2 | 8.0 | 7.8 | 7.5 | | | Temperature, water (°C) | 39 | 20.5 | 0.0 | 9.6 | 20.0 | 13.5 | 10.0 | 5.5 | . 5 | | | Hardness, total (mg/L as CaCO ₂) | 14 | 140 | 68 | 92 | 140 | 107 | 80 | 73 | 68 | | | Alkalinity, onsite (mg/L as CaCO ₂) | 18 | 138 | 65 | 86 | 138 | 92 | 82 | 70 | 65 | | | Arsenic, total (µg/L as As) | 21 | 12 | <1 | 2 1 | 2 | 1 | 1 | <1 | <1 | | | Arsenic, dissolved (µg/L as As) | 21 | 2 | <1 | 2.7 | ī | ī | <1 | <1 | <1 | | | Cadmium, total recoverable (µg/L as Cd) | | 2 | <1 | 2.7 | 2 | ī | <1 | <1 | <1 | | | Cadmium, dissolved (µg/L as Cd) | 21 | 2 | <1 | L_ ' | ĩ | <1 | <1 | <1 | <1 | | | Copper, total recoverable (µg/L as Cu) | 21 | 34 | 4 | 12 | 33 | 16 | 10 | `7 | 4 | | | Copper, dissolved (µq/L as Cu) | 21 | 6 | i | 3 | 6 | 4 | 3 | 2 | i | | | Iron, total recoverable (µg/L as Fe) | 21 | 3,600 | 50 | 781 | 3,480 | 895 | 440 | 220 | 53 | | | Iron, dissolved (µg/L as Fe) | 21 | 100 | 30 | 26 | 96 | 37 | 16 | 10 | 3 | | | Lead, total recoverable (µg/L as Pb) | 21 | 20 | <5 | 29 | 96
17 | 15 | 10 | 3 | <5 | | | | 21 | 8 | <1 | 2 2 | 7 | | <5 | <5 | <1 | | | Lead, dissolved (µg/L as Pb) | | 180 | | 2 4 8 | | 3 | 40 | 20 | <10 | | | Manganese, total recoverable (µg/L as M | | | <10 | | 150 | 60 | | | | | | Manganese, dissolved (µg/L as Mn) | 21 | 11 | <1 |
2 3 | 6 | 5 | 2 | 1 | <1 | | | Zinc, total recoverable (µg/L as Zn) | 21 | 60 | <10 | 217 | 50 | 20 | 10 | <10 | <10 | | | Zinc, dissolved (µg/L as Zn) | 21 | 15 | <3 | 2 6 | 15 | 8 | 4 | <3 | <3 | | | Sediment concentration (mg/L) | 40 | 271 | 1 | 32 | 173 | 31 | 8 | 4 | 1 | | | Sediment discharge (ton/d) | 40 | 7,540 | 1.1 | 552 | 4,530 | 404 | 43 | 6.2 | 1.5 | | | Sediment ³ (percent finer than 0.062 mm) | 38 | 89 | 42 | 69 | 89 | 80 | 72 | 62 | 45 | | | 12340500Clark Fork above | Missoul | a. Mont. | Period | of reco | rd: July | 1986-Sep | tember 1 | 989 | | | | Streamflow, instantaneous (ft ³ /s) | 22 | 15,100 | 720 | 3,380 | 15,000 | 3,350 | 1,720 | 1,190 | 741 | | | Specific conductance, onsite (µS/cm) | 9 | 365 | 145 | 277 | 365 | 356 | 283 | 203 | 145 | | | Temperature, water (°C) | 19 | 19.5 | .5 | 10.3 | 19.5 | 15.0 | | 5.0 | .5 | | | Sediment ³ concentration (mg/L) | 22 | 297 | 5 | 45 | 281 | 32 | 12 | 6 | 5 | | | Sediment ³ discharge (ton/d) | 22 | 7,670 | 15 | 968 | 7,480 | 302 | 53 | 21 | 15 | | | Sediment ³ (percent finer than 0.062 mm) | | 97 | 44 | 75 | 97 | 90 | 79 | 61 | 44 | | | | | | | , - | , | , , | • • | 01 | • • | | ¹Multiple detection limits during the period of record may result in varying values flagged with a less than (<) symbol. Value is estimated by using a log-probability regression to predict the values of data less than the detection limit (Helsel and Cohn, 1988).